

US EPA ARCHIVE DOCUMENT

RECEIVED

APR 23 2012

AWMD/WRAP-KNRP

Vapor Intrusion Interim Measures Quarterly Report No. 3

Chamberlain Manufacturing Corporation

Former Facility at

550 Esther Street

Waterloo Iowa

EPA Docket Nos.

RCRA-07-2010-002

CERCLA-07-2010-0005

April 19, 2012

Terracon Project No. 07107020

515287

RCRA

Prepared for:

Chamberlain Manufacturing Corporation

Elmhurst, Illinois

Prepared by:

Terracon Consultants, Inc.

Bettendorf, Iowa

Offices Nationwide
Employee-Owned

Established in 1965
terracon.com

Terracon

Geotechnical ■ Environmental ■ Construction Materials ■ Facilities

April 19, 2012

United States Environmental Protection Agency
Region 7
Air, RCRA and Toxics Division
901 North 5th Street
Kansas City, KS 66101

Attention: Mr. Bruce Morrison

Re: Vapor Intrusion Interim Measures Quarterly Report No. 3
Chamberlain Manufacturing Corporation
Former Facility at 550 Esther Street
Waterloo Iowa
EPA Docket Nos. RCRA-07-2010-002 and CERCLA-07-2010-0005

Dear Mr. Morrison:

Terracon Consultants, Inc. (Terracon) is pleased to submit this Vapor Intrusion Interim Measures (VIIM) Quarterly Report for activities completed between January 1, 2012 and March 30, 2012 in conjunction with the site referenced above. The VIIM Quarterly Report presents a summary of completed activities related to the installation of vapor mitigation systems in residential structures as requested by the EPA.

Should you have any questions or require additional information, please do not hesitate to contact our office.

Sincerely,
Terracon Consultants, Inc.

John F. Brimeyer, PE
Environmental Manager

Dennis R. Sensenbrenner, PG
Senior Associate

TABLE OF CONTENTS

1.0	INTRODUCTION	4
1.1	Site Conditions	4
1.2	Previous Assessment Activities	5
1.3	Project Objectives	6
2.0	SCOPE OF SERVICES	6
2.1	Mitigation Determination	6
2.2	Mitigation Activities	6
2.2.1	Site Access	6
2.2.2	System Installation Activities	7
2.3	Site Access Protocol	7
3.0	PROCEDURES FOR SYSTEM DESIGN, INSTALLATION AND COMMISSIONING	7
3.1	System Design	7
3.2	Diagnostic Tests	7
3.3	System Installation	8
3.4	System Commissioning	8
3.5	System Operations	9
3.6	Post-Installation Monitoring	9
4.0	COMPLETED SYSTEM INSTALLATIONS	9
4.1	Residence No. 4	9
5.0	INITIAL INDOOR AIR MONITORING RESULTS	10
5.1	Sampling Activities	10
5.2	Air Monitoring Results	11

Tables

Table 3-1 Post-Installation Monitoring Schedule	9
Table 5-1 Post-Installation Indoor Air Monitoring	11
Table 5-2 Semi-Annual Indoor Air Monitoring	11

Appendices

Appendix A – Exhibits

- Exhibit 1 – Topographic Vicinity Map
- Exhibit 2 – Site Diagram

Appendix B – Tables

- Table 1 – Indoor Air Analytical Results – Residence No. 4
- Table 2 – Indoor Air Analytical Results – Residence No. 37
- Table 3 – Indoor Air Analytical Results – Residence No. 48
- Table 4 – Indoor Air Analytical Results – Residence No. 20
- Table 5 – Indoor Air Analytical Results – Residence No. 33
- Table 6 – Indoor Air Analytical Results – Residence No. 40

Appendix C – Analytical Reports**Appendix D – Photographic Documentation**

ACRONYMS & ABBREVIATIONS

CERCLA	Comprehensive Environmental Response, Compensation, and Liability Act
City	City of Waterloo
COC.....	Chain of Custody
EPA	Environmental Protection Agency
Facility	Chamberlain Manufacturing facility
HASP	Health and Safety Plan
NELAC.....	National Environmental Laboratory Accreditation Conference
PCE	Tetrachloroethene (or Perchloroethene)
PID.....	Photoionization Detector
ppm.....	parts per million
QA	Quality Assurance
QAM	Quality Assurance Manual
QAPP.....	Quality Assurance Project Plan
QC	Quality Control
RCRA	Resource Conservation and Recovery Act
RSL.....	Regional Screening Level
SOP	Standard Operating Procedure
SOW	Statement of Work
TCE	Trichloroethene
TestAmerica.....	TestAmerica, Inc.
TSOP	Terracon Standard Operating Procedure
UAO.....	Unilateral Administrative Order
USEPA	United States Environmental Protection Agency
VIC.....	Vapor Intrusion Characterization
VIIM	Vapor Intrusion Interim Measures
VOC.....	Volatile Organic Compound

VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3**CHAMBERLAIN MANUFACTURING CORPORATION****FORMER FACILITY AT
550 ESTHER STREET
WATERLOO, IOWA****Project No. 07107020****April 19, 2012**

1.0 INTRODUCTION

Terracon has developed this VIIM Quarterly Report to identify interim remedial measures completed in residential structures in which vapor concentrations related to shallow groundwater contamination from the former Chamberlain Manufacturing Facility (Facility) exceed indoor air screening levels for the period of January 1, 2012 and March 30, 2012. This VIIM Quarterly Report is submitted in accordance with the requirements of the UAO, Docket Nos. RCRA 07-2010-002 and CERCLA 07-2010-005 dated April 20, 2010 and Task IA of the SOW attached to the UAO. Capitalized terms not defined herein have the definitions set forth in the UAO or the SOW.

1.1 Site Conditions

The Facility is an irregularly shaped parcel containing approximately 22.8 acres and located at 550 Esther Street in Waterloo, Iowa. A Topographic Vicinity Map is included as Exhibit 1 in Appendix A. A Site Diagram is included as Exhibit 2.

The Facility manufactured metal washer wringers and projectile metal parts from approximately 1919 until 1996 when it was sold to Atlas Warehouse L.C. for use as a storage facility. The Facility was subsequently abandoned and is currently vacant. The City of Waterloo (City) acquired the Facility from Atlas Warehouse L.C. in 2005 in an effort to facilitate redevelopment and has demolished a significant portion of the Facility.

The Facility is zoned Heavy Industrial (M-2) by the City. The Facility is adjoined by park land to the north and south, single family residential housing to the west, and Virden Creek followed by a golf course to the east. Virden Creek is within approximately 100 feet of the Facility at its closest point. Gates Park adjoins the Facility to the north across Louise Street, to the east across Virden Creek, and to the south across the railroad tracks. Single family residences are located across East 4th Street to the west of the Facility. Single family residences are also located along the east side of East 4th between Anita and Louise Streets.

1.2 Previous Assessment Activities

Beginning in 2004, the City conducted an environmental assessment of the site using a USEPA Brownfields Grant. Results of assessment activities identified impacts to soil and groundwater at the site including a chlorinated solvent plume that extends offsite to the south and west. Site assessment activities were not completed due to funding restrictions of the Brownfields Grant program.

Subsequently, environmental assessment activities of onsite soil and groundwater conditions and the offsite chlorinated solvent plume were completed by Chamberlain. The lateral extent of the chlorinated solvent plume has been determined to extend south and west from the Facility into an area of residential development. USEPA's preliminary evaluation of the vapor intrusion to indoor air pathway resulting from the groundwater plume identified the potential for vapor intrusion into residential structures.

To further evaluate the vapor intrusion pathway, the USEPA conducted subslab vapor sampling of selected residences in November 2008. Due to problems with the sampling and analysis equipment, the sampling activities were repeated in April/May 2009. Subslab vapor samples were collected from ten homes located along and near East 4th Street and analyzed for VOCs. In addition, one indoor air sample was collected from one of the ten homes. The results of sampling activities identified PCE and TCE in excess of subslab vapor screening levels. The elevated concentrations were generally located within the 2200, 2300, and 2400 block of East 4th Street.

In accordance with the approved VIC Work Plan, Terracon initially completed vapor intrusion characterization at 22 Residences that responded with completed Sampling Request Forms and Access Agreements from both the property owner and current renter. Initial subslab, indoor air, and ambient air sampling was conducted between April 25, 2011 and May 3, 2011. Additional indoor air samples were collected from four Residences on June 16, 2011 and from one Residence on September 14, 2011. Based on the analytical results, the reported concentrations of indoor air samples in seven Residences were greater than the indoor air screening level. Subslab and indoor air sample results were presented in the VIC Report dated July 5, 2011.

In accordance with the approved VIC Report, Terracon offered vapor sampling to 14 additional Residences located on the west side of the 300 block of Boston Avenue and the east side of the 400 block of Boston Avenue. Terracon also reoffered vapor sampling to those Residences that did not respond to previous submittals and contacted Residences that requested sampling through the USEPA or that had previously authorized sampling, but could not be reached to schedule an appointment. Supplemental subslab, indoor air, and ambient air sampling was conducted at nine Residences between December 12, and December 14, 2011. Analytical results for subslab samples collected from two Residences exceeded subslab screening levels.

and as such, additional indoor air samples were collected at these locations on March 23, 2012. Analytical results for supplemental sampling activities are being reviewed and validated by Terracon and will be submitted to the USEPA in accordance with the approved schedule.

1.3 Project Objectives

The objective of this VIIM Quarterly Report is to present the information required by Section 4.0 of the approved VIIM Work Plan dated October 14, 2010, revised on August 1, 2011, and amended July 19, 2011. This information includes system design "as-builts," information on the expected operational life of the system, a recommendation for the frequency for monitoring and maintaining the system, criteria for determining its effectiveness, a schedule for system replacement in whole or in part (as appropriate), the frequency of system inspection by the Respondent, the results of post-installation system monitoring and any approved deviations from the approved VIIM Work Plan.

2.0 SCOPE OF SERVICES

2.1 Mitigation Determination

In February 2012, The USEPA updated the RSL Summary Table. The February 2012 updates resulted in an increase of the PCE indoor air screening level from 0.41 µg/m³ to 9.4 µg/m³. Based on the revisions to the RSL Summary Table and the decision matrix, three Residences were identified during this quarterly reporting period with indoor air concentrations that no longer exceed the indoor air screening level. EPA has approved shutdown of the mitigation systems installed at Residence No. 37, Residence No. 38, and Residence No. 48 and Terracon plans to contact the Residences and complete system shutdown during the next calendar quarter.

2.2 Mitigation Activities

Based on the revisions to the RSL Summary Table in November 2011 and as directed by the USEPA, a soil vapor mitigation system, similar to a radon mitigation system, was installed as a preventive measure beneath the existing slab at Residence No. 4. The system functions as a subslab depressurization system to induce a negative pressure in the subslab soils (relative to the pressure within the residence) in order to provide a preferential pathway for subslab soil vapors to bypass the residence.

2.2.1 Site Access

Notification was provided to Residence No. 4 on November 14, 2011. The notification provided an offer to complete the installation of a vapor mitigation system and included a Mitigation

System Request Form and a Permission to Install and Inspect Mitigation System form. Terracon received the executed forms on December 5, 2011.

2.2.2 System Installation Activities

The vapor mitigation system was installed by Crystal Heating & Plumbing, Inc. (Crystal), an Iowa Department of Public Health credentialed radon mitigation specialist, under sub-contract agreement with Terracon.

2.3 Site Access Protocol

Upon receipt of the executed Mitigation System Request Form and a Permission to Install and Inspect Mitigation System form, Terracon contacted the resident to arrange a time and date for installation services. At the request of the resident, installation services were delayed until January 2012. Crystal installed the system on January 19, 2012.

3.0 PROCEDURES FOR SYSTEM DESIGN, INSTALLATION AND COMMISSIONING

This section presents the approach to design, install, and commission the vapor mitigation system in the Residence accepting Chamberlain's offer for a system.

3.1 System Design

Upon arrival, Crystal reviewed the Residence with Terracon and the resident to identify possible locations for system components including withdrawal points, piping, exhaust fan, and vent stack. A preliminary design was developed and approved by the resident prior to the start of system installation. The system design was dependent on actual site conditions and was developed accordingly. A drawing was developed and provided to the resident, who signed the drawing indicating their approval of the placement of system apparatus with respect to esthetics and living-space interference. Crystal completed the installation in accordance with the design drawing.

3.2 Diagnostic Tests

Diagnostic testing was performed prior to the installation of the mitigation system to evaluate the air flow characteristics and observe the capacity of the material beneath the slab. Diagnostic testing consisted of drilling two 3-inch diameter holes through the slab, applying a vacuum to one hole, and placing a smoke bomb in the other hole. The objective of the diagnostic testing was to investigate, evaluate, and document the development of negative pressure field, via the

induced movement of the air flow beneath the slab as demonstrated by the (downward) advection of smoke (air), under negative pressure, into the subsurface media.

Test holes were separated to the extent possible so that the pressure field under the slab could be evaluated. A "shop vac" unit was used to pump air from the extraction hole. Following the test, the test holes were converted to system extraction points.

3.3 System Installation

Based on the size of the Residence (less than 1,000 square feet each) and the results of the diagnostic testing, it was determined that two extraction points would meet project goals. The extraction system consists of the cored holes in the concrete slab with vertical pipes which are sealed at the floor and exit the building to draw and expel soil vapor from beneath the concrete slab of the building. The mitigation system was installed with a pressure gage (U-tube manometer) to allow the Residence occupant to monitor for a system malfunction. Labels were placed on system components to provide a telephone number of a Terracon contact that the occupant can call for questions and repairs.

Floor slab cracks, holes, or other openings requiring sealing were identified. Floor drains that were not connected to the municipal sewer were not identified. An inline electric fan was installed to provide a vacuum to draw potential vapors to the preferential pathway.

3.4 System Commissioning

Upon completion, Terracon reviewed the system installation to document that it was installed properly, was achieving the design criteria, and was performing in accordance with defined performance specifications. Results of the commissioning were recorded on the *Installation and Operation Commissioning Checklist*. An as-built drawing was prepared for the commissioned system, showing locations of suction points, piping, and fans on a plan view of the Residence. Copies of *Installation and Operation Commissioning Checklist* and completed design drawing are included in Appendix C.

The static pressure in the extraction piping (u-tube manometer readings) was observed and generally ranged from one to two inches of mercury (in. Hg.). These measurements define the operating performance of the systems as they achieve depressurization across the slab.

System components were reviewed with the resident following completion of system installation.

The expected operational life of the mitigation system is limited only by the in-line exhaust fan. PVC piping and the inline manometer have no operating components and would be expected to last indefinitely. The expected life of the in-line exhaust fan is 10 years. Terracon proposes to replace exhaust fans after 10 years if interim measures are still required.

3.5 System Operations

A system inspection was conducted within 30 days after completion of the system installation to document continued operation of the system.

3.6 Post-Installation Monitoring

Following the completion of system installation, periodic monitoring and sampling will be completed to document continued performance of the system. System monitoring will consist of observation of the exterior portions of the vapor mitigation system for indications of damage, deterioration, or other visible problems. System monitoring will include reading the in-line manometer and observing blower motor operation. Results of the periodic system monitoring will be documented on a data form specific to each system installed. To verify that the system is maintaining indoor air concentrations below indoor air screening levels, indoor air samples will be collected and analyzed consistent with the procedures identified in the VIC Work Plan. Ambient air samples will be collected at a rate of one per every five indoor air samples.

Post installation monitoring will be performed in accordance with Table 3-1.

Table 3-1 Post-Installation Monitoring Schedule

Monitoring Activity	Schedule
Initial Indoor Air Sampling	Within 30 days after completion of system installation
System Inspection	Annually beginning one year after system installation
Indoor Air Monitoring	Every three years beginning three years after system installation

Indoor air monitoring results will be evaluated to determine if interim measures can be discontinued if results are below the risk management criteria in the VIC Work Plan.

4.0 COMPLETED SYSTEM INSTALLATIONS

An interim mitigation system was previously offered to and accepted by one Residence. The system installation was completed during the 1st calendar quarter of 2012. A summary of the system installation, including deviations from the VIIM Work Plan is presented below.

4.1 Residence No. 4

A vapor mitigation system was installed at Residence No. 4 on January 19, 2012. Two extraction points were installed near the south basement wall and approximately 8-feet south of the north basement wall of the Residence based on observation of site conditions and the results of diagnostic testing. After reviewing the layout of the structure, and following

discussions with the resident, it was decided that the exhaust system would exit the building through the basement wall and run up the exterior of the structure. The exhaust fan was located outside of the house at a location approximately three feet above ground level.

Due to the spacing of windows and conflicts with ductwork and other obstacles in the basement, the exhaust stack could not be located more than ten feet from openings into conditioned spaces; however, the stack was extended approximately three feet above the eave. Extension of the stack beyond three feet would have increased the unsupported length excessively resulting in a possible hazard to the system operation or to occupants of the site.

Photographs of the system installation are included in Appendix D.

5.0 INITIAL INDOOR AIR MONITORING RESULTS

5.1 Sampling Activities

Initial indoor air monitoring was conducted within approximately 30-days following completion of system installation in accordance with the VIIM Work Plan and ITRC Guidance. Indoor air sampling was conducted at Residence No. 4 during this quarterly reporting period following system installation. In addition, indoor air sampling was repeated at Residence No. 37 and Residence No. 48 where the results of initial post-installation monitoring continued to exceed indoor air screening levels. During a site visit, Terracon observed that the clean-out plugs were missing from the basement floor drains at Residence No. 48. Terracon replaced the plugs and allowed conditions to stabilize prior to collecting the indoor air sample.

Semi-annual indoor air monitoring was conducted at Residence Nos. 20, 33, and 40 in accordance with the approved VIC Report where sub-slab concentrations exceeded sub-slab screening levels, but indoor air concentrations were below indoor air screening levels.

Indoor air samples were collected using laboratory prepared six-liter Summa canisters and flow controllers. The flow controllers were pre-set by the laboratory to collect samples over a 24-hour period. Terracon requested that occupants close doors and windows and operate the heating, ventilating, and air conditioning (HVAC) system for the period beginning 24-hours prior to the start of sample collection to the end of sample collection.

Consistent with VIC activities and in accordance with the USEPA approval letter dated January 6, 2011, indoor air sampling was conducted in the basement and in the lowest occupied living area of each Residence. A finished basement is considered to be an occupied living space. Terracon attempted to position sample containers in the same general location used for previous indoor air sampling.

Terracon field personnel connected the flow controller to the Summa canister by removing the brass cap on the canister and tightening the stainless steel Swagelok fitting on the flow controller to the threads on the canister. A wrench was used to firmly tighten the fitting.

Once sample containers were positioned, air sampling forms (project information, equipment identifiers, sample location, and start time) were filled out and attached to the canisters. A Soil Vapor/Indoor Air Sampling Information Form indicating pertinent project and sample collection information was completed for each indoor air sample. A COC was completed indicating the start time for the samples.

To open the canister, the valve was rotated counter-clockwise at least one full turn or otherwise opened. After the 24-hours, Terracon personnel returned to the Residence, closed the valve on the canister and recorded the time and vacuum remaining in the Summa canister on the Terracon sampling forms and on the COC. The canisters and flow controllers were then transported to the laboratory.

Indoor air monitoring activities are summarized in Table 5-1 and Table 5-2.

Table 5-1 Post-Installation Indoor Air Monitoring

Residence No.	Sample Date	Basement Sample	1 st Floor Sample
4	2/21/12	X	X
37	2/10/12	X	X
48	2/10/12	X	X

Table 5-2 Semi-Annual Indoor Air Monitoring

Residence No.	Sample Date	Basement Sample	1 st Floor Sample
20	3/30/12	X	— ¹
33	3/23/12	X	X
40	3/23/12	X	X

¹ – Basement contains a finished family room; therefore, the basement is the lowest occupied level. Per the USEPA letter of January 6, 2011, sampling is not required on the first floor.

5.2 Air Monitoring Results

Indoor air samples were collected using six-liter Summa canisters. The Summa canisters were submitted for analysis of PCE, TCE, vinyl chloride, trans-1,2-dichloroethene (trans-DCE), cis-1,2-dichloroethene (cis-DCE), 1,1-dichloroethene, 1,1-dichloroethane, 1,1,1-trichloroethane (TCA), and 1,1,2-trichloroethane, using EPA Method TO-15.

Laboratory procedures were performed by TestAmerica, Knoxville, Tennessee. TestAmerica is NELAC accredited for the laboratory methods referenced above. The laboratory QAM is on file with the USEPA. A copy of the SOPs for the specified method was included as Appendix F of

the VIC Work Plan. The TestAmerica data is reported in accordance with the QAM and SOP. Results of pre-installation and post-installation monitoring are summarized in Table 1 through Table 3, Appendix B. Results of initial sub-slab and indoor air sampling and semi-annual monitoring are summarized in Table 4 through Table 6, Appendix B. Copies of analytical reports are provided in Appendix C.

Analytical results indicate that the reported concentration of contaminants of concern in post-installation indoor air samples are less than the pre-installation system indoor air concentrations and are below indoor air screening levels identified in the VIC Work Plan at Residence Nos. 4, 37, and 48. Monitoring activities at these Residences will continue in accordance with the post-installation monitoring schedule.

Analytical results indicate that the reported concentration of contaminants of concern in semi-annual monitoring indoor air samples are below indoor air screening levels identified in the VIC Work Plan at Residence Nos. 20, 33, and 40. Semi-annual monitoring activities at these Residences will continue in accordance with the monitoring schedule in the VIC Report.

Appendix A – Exhibits

Exhibit 1 – Topographic Vicinity Map

Exhibit 2 – Site Diagram

UNITED STATES - DEPARTMENT OF THE INTERIOR - GEOLOGICAL SURVEY

SCALE 1:24 000

KILOMETERS
1000

METERS
1000

MILES
1000

FEET
1000

CONTOUR INTERVAL FEET
NATIONAL GEODETIC VERTICAL DATUM OF 1929
TOPO LINES REPRESENT 10-FOOT CONTOURS

WATERLOO NORTH QUADRANGLE

N
T

7.5 MINUTE SERIES (TOPOGRAPHIC)

Project Mngr:	JFB	Project No.	07107020
Drawn By:	JFB	Scale:	AS SHOWN
Checked By:	JFB	File No.	07107020-VIMCR03-FIG1
Approved By:	JFB	Date:	APR 2010

40th Avenue Bettendorf, Iowa

TOPOGRAPHIC VICINITY MAP
VIIM QUARTERLY REPORT NO 3
FORMER CHAMBERLAIN MANUFACTURING FACILITY
550 ESTHER ST.
WATERLOO, IOWA

FIG. Nc

1

SITE PLAN

VIIM QUARTERLY REPORT NO 3
FORMER CHAMBERLAIN MANUFACTURING FACILITY
550 ESTHER STREET

EXHIBIT 2

PROJECT MGR:	JFB
DRAWN BY:	JFB
APPVD. BY:	JFB
SCALE:	AS SHOWN
DATE:	APR 2012
PROJECT NO.	07107020
FILE NAME:	07107020-VIIM
Sheet No.:	1 of 1

Appendix B –Tables

- Table 1 – Indoor Air Analytical Results – Residence No. 4
- Table 2 – Indoor Air Analytical Results – Residence No. 37
- Table 3 – Indoor Air Analytical Results – Residence No. 48
- Table 4 – Indoor Air Analytical Results – Residence No. 20
- Table 5 – Indoor Air Analytical Results – Residence No. 33
- Table 6 – Indoor Air Analytical Results – Residence No. 40

TABLE 1
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 4
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Pre-installation		Post Installation		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²	
		Sample ID	IA-4-B	IA-4-1	IA-1-4-2				
		Date	4/29/2011	4/29/2011	2/21/2012				
Tetrachloroethene	µg/m ³		0.15	0.26	<0.54	<0.54	0.54	0.11	9.4 ³
Trichloroethene	µg/m ³		0.42	1.00 J	<0.21	<0.21	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m ³		<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m ³		<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m ³		<0.32	0.35	<0.32	<0.32	0.317	0.095	63
1,1-Dichloroethene	µg/m ³		<0.32	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m ³		<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m ³		0.09 J	0.087	<0.44	<0.44	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m ³		<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

¹ - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

² - Per USEPA approved VIC Work Plan

³ - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

⁴ - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank
A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate
The numeric value following the sample type identify the Residence ID Number

TABLE 2
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 37
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Pre-installation		Post Installation		Post Installation		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²	
		Sample ID	IA-37-ML	IA-37-LL	IA-B-37-2	IA-1-37-2	IA-B-37-3				
		Date	6/16/2011	6/16/2011	10/13/2011	10/13/2011	2/10/2012	2/10/2012			
Tetrachloroethene	µg/m ³		1.7	0.84	0.33 J	0.72	0.14 J	0.33 J	0.54	0.11	9.4 ³
Trichloroethene	µg/m ³		0.20 J	0.28	0.23	<0.21	<0.21	<0.21	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m ³		<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m ³		<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m ³		<0.32	<0.32	0.23 J	<0.32	<0.32	<0.32	0.317	0.095	63
1,1-Dichloroethene	µg/m ³		<0.32	<0.32	0.079 J	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m ³		<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m ³		7	3.5	1.9	3.9	0.69	0.91	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m ³		<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

¹ - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

² - Per USEPA approved VIC Work Plan

³ - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

⁴ - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank
A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate
The numeric value following the sample type identify the Residence ID Number

TABLE 3
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 48
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Pre-Installation			Post Installation		Post Installation		Post Installation		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²	
		Sample ID	IA-48-B	IA-48-B-D	IA-48-MF	IA-B-48-2	IA-1-48-2	IA-B-48-3	IA-1-48-3	IA-B-48-4	IA-1-48-4			
		Date	4/29/11	4/29/11	4/29/11	8/30/11	8/30/11	11/15/11	11/15/11	2/10/12	2/10/12			
Tetrachloroethene	µg/m³		1.7	2.5	0.69	0.81	0.81	0.42 J	0.42 J	0.18 J	0.19 J	0.54	0.11	9.4 ³
Trichloroethene	µg/m³		0.18 J	0.2 J	0.16 J	0.085 J	0.27	0.15 J	0.49	<0.21	<0.21	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m³		<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m³		<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m³		<0.32	<0.32	<0.32	<0.32	<0.32	0.19 J	<0.32	<0.32	<0.32	0.317	0.095	63
1,1-Dichloroethene	µg/m³		<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m³		<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m³		0.13 J	0.12 J	0.12 J	<0.44	0.069 J	<0.44	<0.44	<0.44	<0.44	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m³		<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

¹ - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

² - Per USEPA approved VIC Work Plan

³ - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

⁴ - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank

A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate

The numeric value following the sample type identify the Residence ID Number

The letter or number indicates the location for Indoor Air samples: B - Basement, 1 or MF - 1st or Main Floor

TABLE 4
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 20
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Sub-Slab		Indoor Air		Indoor Air		Semi-Annual		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²
		Sample ID	Date	SS-20	IA-20	IA-20-DUP	IA-20-B-3	IA-20-B-3-D	IA-20-B-4			
				4/29/2011	6/16/2011	6/16/2011	9/14/2011	9/14/2011	3/30/2012			
Tetrachloroethene	µg/m ³			4.5	0.37 J	0.36 J	<0.54	0.16 J	0.11 J	0.54	0.11	9.4 ³
Trichloroethene	µg/m ³			8.3	0.15 J	1.4	0.35	0.37	<0.21	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m ³			<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m ³			0.27	<0.32	<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m ³			<0.32	<0.32	0.15 J	<0.32	<0.32	<0.32	0.317	0.095	63
1,1-Dichloroethene	µg/m ³			<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m ³			<0.32	<0.32	<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m ³			0.36 J	2.2	2.5	0.45	0.31 J	1.5	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m ³			<0.44	<0.44	<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

1 - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

2 - Per USEPA approved VIC Work Plan

3 - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

4 - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank
A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate
The numeric value following the sample type identify the Residence ID Number

TABLE 5
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 33
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Sub-Slab	Indoor Air		Semi-Annual		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²	
		Sample ID	SS-33	IA-33-B	IA-33-1	IA-1-33-2				
		Date	4/29/2011	4/29/2011	4/29/2011	3/23/2012				
Tetrachloroethene	µg/m ³		11	0.19 J	0.16 J	0.16 J	<0.54	0.54	0.11	9.4 ³
Trichloroethene	µg/m ³		61	0.22	0.33	0.10 J	0.12 J	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m ³		<1	<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m ³		<1.6	<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m ³		<1.6	<0.32	<0.32	<0.32	<0.32	0.317	0.095	63
1,1-Dichloroethene	µg/m ³		<1.6	<0.32	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m ³		<1.6	<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m ³		58	0.094 J	0.067 J	0.10 J	0.11 J	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m ³		<2.2	<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

¹ - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

² - Per USEPA approved VIC Work Plan

³ - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

⁴ - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank
A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate
The numeric value following the sample type identify the Residence ID Number

TABLE 6
INDOOR AIR ANALYTICAL RESULTS
RESIDENCE NO. 40
VAPOR INTRUSION INTERIM MEASURES QUARTERLY REPORT NO. 3
CHAMBERLAIN MANUFACTURING

Analyte	Units	Sub-Slab	Indoor Air		Semi-Annual		Reporting Limit	Analytical Method Detection Limit	Indoor Air Screening Level ²	
		Sample ID	SS-40	IA-B-40	IA-1-40	IA-1-40-2				
		Date	5/3/2011	5/3/2011	5/3/2011	3/23/2012				
Tetrachloroethene	µg/m ³		13	0.13 J	<0.54	0.73	1.1	0.54	0.11	9.4 ³
Trichloroethene	µg/m ³		99	0.18 J	0.18 J	0.093 J	0.26	0.215	0.075	0.43 ⁴
Vinyl chloride	µg/m ³		<0.41	<0.2	<0.2	<0.2	<0.2	0.204 ¹	0.074	0.165
trans-1,2-Dichloroethene	µg/m ³		<0.63	<0.32	<0.32	<0.32	<0.32	0.317	0.079	63
cis-1,2-Dichloroethene	µg/m ³		<0.63	<0.32	<0.32	<0.32	0.33	0.317	0.095	63
1,1-Dichloroethene	µg/m ³		<0.63	<0.32	<0.32	<0.32	<0.32	0.317	0.052	210
1,1-Dichloroethane	µg/m ³		<0.65	<0.32	<0.32	<0.32	<0.32	0.324	0.040	1.5
1,1,1-Trichloroethane	µg/m ³		5.0	<0.44	<0.44	<0.44	<0.44	0.436	0.065	5200
1,1,2-Trichloroethane	µg/m ³		<0.87	<0.44	<0.44	<0.44	<0.44	0.36 ¹	0.11	0.15

NOTES: µg/m³ - micrograms per cubic meter

ppm - parts per million

J - The contaminant is present at a concentration greater than the Analytical Method Detection Limit, but less than the Reporting Limit.

¹ - Indoor Air Screening Level is less than Reporting Limit. The USEPA has approved the use of the Reporting Limit as the screening level for this site due to the technical inability to accurately quantify the detection of these compounds at the current USEPA screening level.

² - Per USEPA approved VIC Work Plan

³ - Revised Action Threshold for PCE per USEPA e-mail dated February 17, 2012

⁴ - Revised per USEPA's letter dated October 27, 2011 and as an accommodation to USEPA without waiver of Chamberlain's concerns expressed in its email to USEPA dated November 14, 2011.

SAMPLE ID NOMENCLATURE: First 2 letters identify sample type: SS - Sub-Slab, IA - Indoor Air, AA - Ambient Air, and EB - Equipment Blank
A "D" following the first two letters or at the end of the Sample ID designates a sample duplicate
The numeric value following the sample type identify the Residence ID Number

Appendix C – Analytical Reports

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

ANALYTICAL REPORT

TestAmerica Laboratories, Inc.
TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613
Tel: 800-750-2401

TestAmerica Job ID: CVB0730
Client Project/Site: Chamberlain Vapor Sampling
Client Project Description: TO-15 Scans

For:
TERRACON - BETTENDORF
870 40th Avenue
Bettendorf, IA 52722

Attn: John Brimeyer

Authorized for release by:
2/20/2012 2:27:52 PM

Brian C. Graettinger
Operations Manager
brian.graettinger@testamericainc.com

Visit us at
www.acslabtechinc.com

This report has been electronically signed and authorized by the signatory. Electronic signature is intended to be the legally binding equivalent of a traditionally handwritten signature.

Results relate only to the items tested and the sample(s) as received by the laboratory.

Case Narrative

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB0730

Job ID: CVB0730

Laboratory: TestAmerica Cedar Falls

Narrative

Analyzed by TestAmerica - Knoxville, TN.

Sample Summary

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB0730

Lab Sample ID	Client Sample ID	Matrix	Collected	Received
CVB0730-01	IA-B-37-3	Air	02/10/12 15:30	02/10/12 16:15
CVB0730-02	IA-1-37-3	Air	02/10/12 15:30	02/10/12 16:15
CVB0730-03	IA-B-48-4	Air	02/10/12 15:50	02/10/12 16:15
CVB0730-04	IA-1-48-4	Air	02/10/12 15:50	02/10/12 16:15

Client Sample Results

Client: TERRACON - BETTENDORF
 Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB0730

Client Sample ID: IA-B-37-3

Lab Sample ID: CVB0730-01

Matrix: Air

Date Collected: 02/10/12 15:30

Date Received: 02/10/12 16:15

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	CG	02/15/12 00:08	1.0

Client Sample ID: IA-1-37-3

Lab Sample ID: CVB0730-02

Matrix: Air

Date Collected: 02/10/12 15:30

Date Received: 02/10/12 16:15

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	CG	02/15/12 00:59	1.0

Client Sample ID: IA-B-48-4

Lab Sample ID: CVB0730-03

Matrix: Air

Date Collected: 02/10/12 15:50

Date Received: 02/10/12 16:15

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	CG	02/15/12 01:51	1.0

Client Sample ID: IA-1-48-4

Lab Sample ID: CVB0730-04

Matrix: Air

Date Collected: 02/10/12 15:50

Date Received: 02/10/12 16:15

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	CG	02/15/12 02:45	1.0

1
2
3
4
5

H2B130450 Analytical Report	1
Sample Receipt Documentation	12
Total Number of Pages	14

THE LEADER IN ENVIRONMENTAL TESTING

1

TestAmerica Laboratories, Inc.

F

ANALYTICAL REPORT

Terracon

Lot #: H2B130450

Brian Graettinger

TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613-0625

TESTAMERICA LABORATORIES, INC.

A handwritten signature in black ink, appearing to read "JAMIE A. MCKINNEY".

Jamie A. McKinney
Project Manager

February 16, 2012

ANALYTICAL METHODS SUMMARY

H2B130450

<u>PARAMETER</u>	<u>ANALYTICAL METHOD</u>
Volatile Organics by TO15	EPA-2 TO-15

References:

EPA-2 "Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air", EPA-625/R-96/010b, January 1999.

SAMPLE SUMMARY

H2B130450

WO #	SAMPLE#	CLIENT SAMPLE ID	SAMPLED DATE	SAMP TIME
MQR8D	001	IA-B-37-3	02/10/12	15:30
MQR8L	002	IA-1-37-3	02/10/12	15:30
MQR8P	003	IA-B-48-4	02/10/12	15:50
MQR8T	004	IA-1-48-4	02/10/12	15:50

NOTE (S) :

- The analytical results of the samples listed above are presented on the following pages.
- All calculations are performed before rounding to avoid round-off errors in calculated results.
- Results noted as "ND" were not detected at or above the stated limit.
- This report must not be reproduced, except in full, without the written approval of the laboratory.
- Results for the following parameters are never reported on a dry weight basis: color, corrosivity, density, flashpoint, ignitability, layers, odor, paint filter test, pH, porosity pressure, reactivity, redox potential, specific gravity, spot tests, solids, solubility, temperature, viscosity, and weight.

PROJECT NARRATIVE H2B130450

The results reported herein are applicable to the samples submitted for analysis only. If you have any questions about this report, please call (865) 291-3000 to speak with the TestAmerica project manager listed on the cover page.

This report shall not be reproduced except in full, without the written approval of the laboratory.

The original chain of custody documentation is included with this report.

Sample Receipt

There were no problems with the condition of the samples received.

Quality Control and Data Interpretation

Unless otherwise noted, all holding times and QC criteria were met and the test results shown in this report meet all applicable NELAC requirements.

EPA methods TO-14A and TO-15 specify the use of humidified "zero air" as the blank reagent for canister cleaning, instrument calibration and sample analysis. Ultra-high purity humidified nitrogen from a cryogenic reservoir is used in place of "zero air" by TestAmerica Knoxville.

CERTIFICATION SUMMARY

Laboratory	Authority	Program	EPA Region	Certification ID
TestAmerica Knoxville	ACCLASS	DoD ELAP		ADE-1434
TestAmerica Knoxville	Arkansas	State Program	6	88-0688
TestAmerica Knoxville	California	State Program	9	2423
TestAmerica Knoxville	Colorado	State Program	8	N/A
TestAmerica Knoxville	Connecticut	State Program	1	PH-0223
TestAmerica Knoxville	Florida	NELAC	4	E87177
TestAmerica Knoxville	Georgia	State Program	4	906
TestAmerica Knoxville	Hawaii	State Program	9	N/A
TestAmerica Knoxville	Indiana	State Program	5	C-TN-02
TestAmerica Knoxville	Iowa	State Program	7	875
TestAmerica Knoxville	Kansas	NELAC	7	E-10349
TestAmerica Knoxville	Kentucky	State Program	4	90101
TestAmerica Knoxville	Louisiana	NELAC	6	LA110001
TestAmerica Knoxville	Louisiana	NELAC	6	83979
TestAmerica Knoxville	Maryland	State Program	3	277
TestAmerica Knoxville	Michigan	State Program	5	8933
TestAmerica Knoxville	Minnesota	NELAC	5	047-999-429
TestAmerica Knoxville	Nevada	State Program	9	TN00009
TestAmerica Knoxville	New Jersey	NELAC	2	TN001
TestAmerica Knoxville	New York	NELAC	2	10781
TestAmerica Knoxville	North Carolina	North Carolina DENR	4	84
TestAmerica Knoxville	North Carolina	North Carolina PHL	4	21705
TestAmerica Knoxville	Ohio	OVAP	5	CL0059
TestAmerica Knoxville	Oklahoma	State Program	6	9415
TestAmerica Knoxville	Pennsylvania	NELAC	3	68-00576
TestAmerica Knoxville	South Carolina	State Program	4	84001
TestAmerica Knoxville	Tennessee	State Program	4	2014
TestAmerica Knoxville	Texas	NELAC	6	T104704380-TX
TestAmerica Knoxville	USDA	USDA		P330-11-00035
TestAmerica Knoxville	Utah	NELAC	8	QUAN3
TestAmerica Knoxville	Virginia	State Program	3	165
TestAmerica Knoxville	Washington	State Program	10	C593
TestAmerica Knoxville	West Virginia	West Virginia DEP	3	345
TestAmerica Knoxville	West Virginia	West Virginia DHHR (DW)	3	9955C
TestAmerica Knoxville	Wisconsin	State Program	5	998044300

Accreditation may not be offered or required for all methods and analytes reported in this package. Please contact your project manager for the laboratory's current list of certified methods and analytes.

TestAmerica Cedar Falls

Client Sample ID: IA-B-37-3

GC/MS Volatiles

Lot-Sample #	H2B130450 - 001	Work Order #	MQR8D1AA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	02/10/2012	Date Received.:	02/13/2012
Prep Date.....:	02/14/2012	Analysis Time....:	02/15/2012
Prep Batch #....:	2046025	Analysis Time....:	00:08
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.13	0.080	0.012	0.69	0.44	0.065
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	0.021 J	0.080	0.016	0.14 J	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	97	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-1-37-3

GC/MS Volatiles

Lot-Sample #	H2B130450 - 002	Work Order #	MQR8L1AA	Matrix.....	AIR
--------------	-----------------	--------------	----------	-------------	-----

Date Sampled...:	02/10/2012	Date Received..:	02/13/2012
Prep Date.....:	02/14/2012	Analysis Time....:	02/15/2012
Prep Batch #....:	2046025	Analysis Time....:	00:59
Dilution Factor.:	1	Method.....	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
Tetrachloroethene	0.048 J	0.080	0.016	0.33 J	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1,1-Trichloroethane	0.17	0.080	0.012	0.91	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	99	60 - 140

Qualifiers.

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

8

1

2
34
5

6

TestAmerica Cedar Falls

Client Sample ID: IA-B-48-4

GC/MS Volatiles

Lot-Sample #	H2B130450 - 003	Work Order #	MQR8PIAA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	02/10/2012	Date Received..:	02/13/2012
Prep Date.....:	02/14/2012	Analysis Time....:	02/15/2012
Prep Batch #....:	2046025	Analysis Time....:	01:51
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Trichloroethylene	ND	0.040	0.014	ND	0.21	0.075
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethylene	0.027 J	0.080	0.016	0.18 J	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	95	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-1-48-4

GC/MS Volatiles

Lot-Sample #	H2B130450 - 004	Work Order #	MQR8T1AA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	02/10/2012	Date Received..:	02/13/2012
Prep Date.....:	02/14/2012	Analysis Time....:	02/15/2012
Prep Batch #....:	2046025	Analysis Time....:	02:45
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)	MDL (ug/m ³)
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
Tetrachloroethene	0.029 J	0.080	0.016	0.19 J	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	97	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)Reporting Limit (ug/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)MDL (ug/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

10

TestAmerica Cedar Falls

Client Sample ID: INTRA-LAB BLANK

GC/MS Volatiles

Lot-Sample #	H2B150000 - 025B	Work Order #	MQVF71AA	Matrix.....:	AIR
--------------	------------------	--------------	----------	--------------	-----

Prep Date.....:	02/10/2012	Date Received..:	02/13/2012
Prep Batch #....:	02/14/2012	Analysis Time....:	02/14/2012
Dilution Factor.:	2046025	Analysis Time....:	12:11
	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Trichloroethylene	ND	0.040	0.014	ND	0.21	0.075
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethylene	ND	0.080	0.016	ND	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	97	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TO-14_rev5MDL_DOD.rpt version 5.004 09/13/2011

TestAmerica Cedar Falls

Client Sample ID: CHECK SAMPLE

GC/MS Volatiles

Lot-Sample #	H2B150000 - 025C	Work Order #	MQVF71AC	Matrix.....:	AIR	
Prep Date.....:	02/10/2012	Date Received..:	02/13/2012			
Prep Batch #....:	0246025	Analysis Time....:	02/14/2012			
Dilution Factor.:	1	Analysis Time....:	11:01			
		Method.....:	TO-15			
PARAMETER	SPIKE AMOUNT (ppb(v/v))	MEASURED AMOUNT (ppb(v/v))	SPIKE AMOUNT (ug/m3)	MEASURED AMOUNT (ug/m3)	PERCENT RECOVERY	RECOVERY LIMITS
1,1-Dichloroethene	5.00	5.22	19.8	20.7	104	70 - 130
trans-1,2-Dichloroethene	5.00	4.54	19.8	18.0	91	70 - 130
1,1,2-Trichloroethane	5.00	4.13	27.3	22.5	83	70 - 130
Tetrachloroethene	5.00	5.33	33.9	36.1	107	70 - 130
cis-1,2-Dichloroethene	5.00	4.97	19.8	19.7	99	70 - 130
1,1,1-Trichloroethane	5.00	5.81	27.3	31.7	116	70 - 130
Trichloroethene	5.00	6.03	26.9	32.4	121	70 - 130
1,1-Dichloroethane	5.00	4.80	20.2	19.4	96	70 - 130
Vinyl chloride	5.00	5.07	12.8	12.9	101	70 - 130
SURROGATE		PERCENT RECOVERY			LABORATORY CONTROL LIMITS (%)	
4-Bromofluorobenzene		98			60 - 140	

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

112813PM150
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica
THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Sampled By: Dave Cleary		1 of 1 COCs												
Company: Terracon Address: 870 40th Avenue City/State/Zip Bettendorf, IA 52722 Phone: 563-355-0702 FAX: Project Name: Chamberlain Mfg Site/location: Waterloo Iowa PO #		Phone: 563-355-0702 Site Contact: TAL Contact:																
		Analysis Turnaround Time																
		Standard (Specify) X																
		Rush (Specify)																
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TQ-15	TQ-1A	EPA 30C	EPA 28C	ASTM D-648	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
IA-B-37-3	2-9-12 2-10-12	330	330	-30	-5	K496	6618	X										
IA-1-37-3	2-9-12 2-10-12	330	330	-30	-1	K162	2979	X										
IA-B-48-4	2-9-12 2-10-12	350	350	-30	-3	K475	6354	X										
IA-1-48-4	2-9-12 2-10-12	350	350	-30	-8	K444	6636	X										
Sampled by: Dave Cleary		Temperature (Fahrenheit)				1 Box Rec'd @ Ambient Temp with custody seal intact 4/208 270g 110 2/13/12												
		Interior		Ambient														
		Start																
		Stop																
		Pressure (inches of Hg)				1 Box Full # 4208 270g 110 4 cans / 4 flasks												
		Interior		Ambient														
		Start																
		Stop																
Special Instructions/QC Requirements & Comments:																		
email Results to JFBRIMEYER@TERRACON.COM																		

Canisters Shipped by: Dropped @ Test America	Date/Time: 2/10/12	Canisters Received by: JFBRIMEYER@TERRACON.COM 2/13/12	940
Samples Relinquished by: Dave Cleary	Date/Time: 2/10/12 4:50 PM	Received by: JFBRIMEYER@TERRACON.COM	
Relinquished by:	Date/Time:	Received by:	

TESTAMERICA KNOXVILLE SAMPLE RECEIPT/CONDITION UPON RECEIPT ANOMALY CHECKLIST
 Lot Number: H2B13MP5D

Review Items	Yes	No	NA	If No, what was the problem?	Comments/Actions Taken
1. Do sample container labels match COC? (IDs, Dates, Times)	✓			<input type="checkbox"/> 1a Do not match COC <input type="checkbox"/> 1b Incomplete information <input type="checkbox"/> 1c Marking smeared <input type="checkbox"/> 1d Label torn <input type="checkbox"/> 1e No label <input type="checkbox"/> 1f COC not received <input type="checkbox"/> 1g Other: _____	_____ _____ _____ _____ _____ _____
2. Is the cooler temperature within limits? (> freezing temp. of water to 6°C, VOST: 10°C)	✓			<input type="checkbox"/> 2a Temp Blank = _____ <input type="checkbox"/> 2b Cooler Temp = _____ <input type="checkbox"/> 2c Cooling initiated for recently collected samples, ice present.	_____ _____ _____
3. Were samples received with correct chemical preservative (excluding Encore)?		✓		<input type="checkbox"/> 3a Sample preservative = _____	_____ _____ _____
4. Were custody seals present/intact on cooler and/or containers?	✓			<input type="checkbox"/> 4a Not present <input type="checkbox"/> 4b Not intact <input type="checkbox"/> 4c Other: _____	_____ _____ _____
5. Were all of the samples listed on the COC received?	✓			<input type="checkbox"/> 5a Samples received-not on COC <input type="checkbox"/> 5b Samples not received-on COC	_____ _____
6. Were all of the sample containers received intact?	✓			<input type="checkbox"/> 6a Leaking <input type="checkbox"/> 6b Broken	_____ _____
7. Were VOA samples received without headspace?		✓		<input type="checkbox"/> 7a Headspace (VOA only)	_____
8. Were samples received in appropriate containers?	✓			<input type="checkbox"/> 8a Improper container	_____
9. Did you check for residual chlorine, if necessary?			✓	<input type="checkbox"/> 9a Could not be determined due to matrix interference	_____
10. Were samples received within holding time?	✓			<input type="checkbox"/> 10a Holding time expired <input type="checkbox"/> Incomplete information	_____ _____
11. For rad samples, was sample activity info. provided?			✓	If no, was pH adjusted to pH 7 - 9 with sulfuric acid? _____	_____
12. For 1613B water samples is pH<9?				<input type="checkbox"/> 13a Leaking <input type="checkbox"/> 13b Other: _____	_____ _____
13. Are the shipping containers intact?	✓			<input type="checkbox"/> 14a Not relinquished	_____
14. Was COC relinquished? (Signed/Dated/Timed)	✓			<input type="checkbox"/> 15a Incomplete information	_____
15. Are tests/parameters listed for each sample?	✓			<input type="checkbox"/> 15a Incomplete information	_____
16. Is the matrix of the samples noted?	✓			<input type="checkbox"/> 15a Incomplete information	_____
17. Is the date/time of sample collection noted?	✓			<input type="checkbox"/> 15a Incomplete information	_____
18. Is the client and project name/# identified?	✓			<input type="checkbox"/> 15a Incomplete information	_____
19. Was the sampler identified on the COC?	✓				_____
Quote #: <u>87209</u>	PM Instructions:				

Sample Receiving Associate: George E. Lee, esq.

Date: 2/13/12

QA026R22.doc, 012811

Test America - Knoxville ---- Air Canister Dilution Log

Lot Number: H2B130450

Analyst/Date	Tedlar Bag Time	Pbar (in)	Sample ID	Initial Can Pressure			Analyst/Date	S	Pbar (in)	Initial Pres. Pi (in)	Final Pres. Pf (psig)	Subsequent Dilutions			Serial Dilution Can #	Vol (ml)	Final Pres. Pf (psig)	Comments
				Pres. upon receipt (in or + psig)	Adj. Initial Pres. (in or + psig)	Analyst/Date						First InCan Final Pres. Pi (psig)	Second In-can Final Pres. Pf (psig)	Third InCan Final Pres. Pi (psig)				
12/13/12	MT	28.96	MQR8D	6618	-5.1	-												9577
			MQR8L	2979	-2.4	-												+
			MQR8P	6354	-3.4	-												9564
			MQR8T	6636	-9.9	-												9577

H2A240442 Analytical Report	1
Total Number of Pages	8

1
1
TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

1
2
3
4
5
6

TestAmerica Laboratories, Inc.

ANALYTICAL REPORT

Terracon

Lot #: H2A240442

Brian Graettinger

TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613-0625

TESTAMERICA LABORATORIES, INC.

Jamie A. McKinney
Project Manager

January 30, 2012

ANALYTICAL METHODS SUMMARY

H2A240442

<u>PARAMETER</u>	<u>ANALYTICAL METHOD</u>
Volatile Organics by TO15	EPA-2 TO-15

References:

EPA-2 "Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air", EPA-625/R-96/010b, January 1999.

SAMPLE SUMMARY

H2A240442

<u>WO #</u>	<u>SAMPLE#</u>	<u>CLIENT SAMPLE ID</u>	<u>SAMPLED DATE</u>	<u>SAMP TIME</u>
MQDM1	001	CAN# 6636 / BATCH# 9577	12/03/11	09:06
MQDM3	002	CAN# 2979 / BATCH# 9577	12/03/11	09:04
MQDNM	003	CAN# 6618 / BATCH# 9577	12/03/11	09:05

NOTE (S) :

- The analytical results of the samples listed above are presented on the following pages.
- All calculations are performed before rounding to avoid round-off errors in calculated results.
- Results noted as "ND" were not detected at or above the stated limit.
- This report must not be reproduced, except in full, without the written approval of the laboratory.
- Results for the following parameters are never reported on a dry weight basis: color, corrosivity, density, flashpoint, ignitability, layers, odor, paint filter test, pH, porosity pressure, reactivity, redox potential, specific gravity, spot tests, solids, solubility, temperature, viscosity, and weight.

PROJECT NARRATIVE H2A240442

The results reported herein are applicable to the samples submitted for analysis only. If you have any questions about this report, please call (865) 291-3000 to speak with the TestAmerica project manager listed on the cover page.

This report shall not be reproduced except in full, without the written approval of the laboratory.

Quality Control and Data Interpretation

Unless otherwise noted, all holding times and QC criteria were met and the test results shown in this report meet all applicable NELAC requirements.

EPA methods TO-14A and TO-15 specify the use of humidified "zero air" as the blank reagent for canister cleaning, instrument calibration and sample analysis. Ultra-high purity humidified nitrogen from a cryogenic reservoir is used in place of "zero air" by TestAmerica Knoxville.

CERTIFICATION SUMMARY

Laboratory	Authority	Program	EPA Region	Certification ID
TestAmerica Knoxville	ACCLASS	DoD ELAP		ADE-1434
TestAmerica Knoxville	Arkansas	State Program	6	88-0688
TestAmerica Knoxville	California	State Program	9	2423
TestAmerica Knoxville	Colorado	State Program	8	N/A
TestAmerica Knoxville	Connecticut	State Program	1	PH-0223
TestAmerica Knoxville	Florida	NELAC	4	E87177
TestAmerica Knoxville	Georgia	State Program	4	906
TestAmerica Knoxville	Hawaii	State Program	9	N/A
TestAmerica Knoxville	Indiana	State Program	5	C-TN-02
TestAmerica Knoxville	Iowa	State Program	7	375
TestAmerica Knoxville	Kansas	NELAC	7	E-10349
TestAmerica Knoxville	Kentucky	State Program	4	90101
TestAmerica Knoxville	Louisiana	NELAC	6	LA110001
TestAmerica Knoxville	Louisiana	NELAC	6	83979
TestAmerica Knoxville	Maryland	State Program	3	277
TestAmerica Knoxville	Michigan	State Program	5	9933
TestAmerica Knoxville	Minnesota	NELAC	5	047-999-429
TestAmerica Knoxville	Nevada	State Program	9	TN00009
TestAmerica Knoxville	New Jersey	NELAC	2	TN001
TestAmerica Knoxville	New York	NELAC	2	10781
TestAmerica Knoxville	North Carolina	North Carolina DENR	4	64
TestAmerica Knoxville	North Carolina	North Carolina PHL	4	21705
TestAmerica Knoxville	Ohio	OVAP	5	CL0059
TestAmerica Knoxville	Oklahoma	State Program	6	9415
TestAmerica Knoxville	Pennsylvania	NELAC	3	68-00576
TestAmerica Knoxville	South Carolina	State Program	4	84001
TestAmerica Knoxville	Tennessee	State Program	4	2014
TestAmerica Knoxville	Texas	NELAC	6	T104704380-TX
TestAmerica Knoxville	USDA	USDA		P330-11-00035
TestAmerica Knoxville	Utah	NELAC	8	QUAN3
TestAmerica Knoxville	Virginia	State Program	3	165
TestAmerica Knoxville	Washington	State Program	10	C593
TestAmerica Knoxville	West Virginia	West Virginia DEP	3	345
TestAmerica Knoxville	West Virginia	West Virginia DHHR (DW)	3	9965C
TestAmerica Knoxville	Wisconsin	State Program	5	998044300

Accreditation may not be offered or required for all methods and analytes reported in this package. Please contact your project manager for the laboratory's current list of certified methods and analytes.

TestAmerica Cedar Falls

Client Sample ID: CAN# 6636/ BATCH# 9577

GC/MS Volatiles

Lot-Sample #	H2A240442 - 001	Work Order #	MQDM11AA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	12/03/2011	Date Received..:	01/24/2012
Prep Date.....:	12/03/2011	Analysis Date...	12/03/2011
Prep Batch #....:	2024089		
Dilution Factor.::	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)
Tetrachloroethene	ND	0.080	ND	0.54
1,1,1-Trichloroethane	ND	0.080	ND	0.44
1,1,2-Trichloroethane	ND	0.080	ND	0.44
Trichloroethene	ND	0.040	ND	0.21
Vinyl chloride	ND	0.080	ND	0.20
1,1-Dichloroethane	ND	0.080	ND	0.32
1,1-Dichloroethene	ND	0.080	ND	0.32
cis-1,2-Dichloroethene	ND	0.080	ND	0.32
trans-1,2-Dichloroethene	ND	0.080	ND	0.32

The 'Result' in ug/m3 is calculated using the following equation: Amount Found(before rounding)*(Molecular Weight/24.45)

The 'Reporting Limit' in ug/m3 is calculated using the following equation: (Reporting Limit(before rounding) * Dilution Factor) * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: CAN# 2979 / BATCH# 9577

GC/MS Volatiles

5

Lot-Sample #	H2A240442 - 002	Work Order #	MQDM31AA	Matrix.....:	AIR
Date Sampled...:	12/03/2011	Date Received..:	01/24/2012		
Prep Date.....:	12/03/2011	Analysis Date...	12/04/2011		
Prep Batch #....:	2024089				
Dilution Factor.:	1	Method.....:	TO-15		

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)
Tetrachloroethene	ND	0.080	ND	0.54
1,1,1-Trichloroethane	ND	0.080	ND	0.44
1,1,2-Trichloroethane	ND	0.080	ND	0.44
Trichloroethene	ND	0.040	ND	0.21
Vinyl chloride	ND	0.080	ND	0.20
1,1-Dichloroethane	ND	0.080	ND	0.32
1,1-Dichloroethene	ND	0.080	ND	0.32
cis-1,2-Dichloroethene	ND	0.080	ND	0.32
trans-1,2-Dichloroethene	ND	0.080	ND	0.32

The 'Result' in ug/m3 is calculated using the following equation: Amount Found(before rounding)*(Molecular Weight/24.45)

The 'Reporting Limit' in ug/m3 is calculated using the following equation: (Reporting Limit(before rounding) * Dilution Factor) * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: CAN# 6618 / BATCH# 9577

GC/MS Volatiles

Lot-Sample #	H2A240442 - 003	Work Order #	MQDNM1AA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	12/03/2011	Date Received..:	01/24/2012
Prep Date.....:	12/03/2011	Analysis Date...	12/04/2011
Prep Batch #....:	2024089		
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)
Tetrachloroethene	ND	0.080	ND	0.54
1,1,1-Trichloroethane	ND	0.080	ND	0.44
1,1,2-Trichloroethane	ND	0.080	ND	0.44
Trichloroethene	ND	0.040	ND	0.21
Vinyl chloride	ND	0.080	ND	0.20
1,1-Dichloroethane	ND	0.080	ND	0.32
1,1-Dichloroethene	ND	0.080	ND	0.32
cis-1,2-Dichloroethene	ND	0.080	ND	0.32
trans-1,2-Dichloroethene	ND	0.080	ND	0.32

The 'Result' in ug/m³ is calculated using the following equation: Amount Found(before rounding)*(Molecular Weight/24.45)

The 'Reporting Limit' in ug/m³ is calculated using the following equation: (Reporting Limit(before rounding) * Dilution Factor) * (Molecular Weight/24.45)

TAL Knoxville
 5815 Middlebrook Pike
 Knoxville, TN 37921
 phone 865-291-3000 fax 865-584-4315

Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: <u>John Brimeyer</u>		Sampled By: <u>Dave Cleary</u>		1 of 1 COCs												
Company: <u>TERRACON</u>	Phone: <u>563-355-0702</u>	Site Contact:	TAL Contact:															
Address: <u>870 40th Avenue</u>																		
City/State/Zip <u>Bettendorf, IA 52722</u>																		
Phone: <u>563-355-0702</u>																		
FAX:																		
Project Name: <u>Chamberlain Mfg</u>	Analysis Turnaround Time																	
Site/location: <u>Waterloo Iowa</u>	Standard (Specify) <input checked="" type="checkbox"/>																	
PO #	Rush (Specify)																	
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, Hg (Stop)	Flow Controller ID	Canister ID	TO-15	TO-14A	EPA 3C	EPA 25C	ASTM D-1946	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
IA-B-37-3	2-9-12 2-10-12	330	330	-30	-5	K496	6618	X						X				
IA-1-37-3	2-9-12 2-10-12	330	330	-30	-1	K162	2979	X						X				
IA-B-48-4	2-9-12 2-10-12	350	350	-30	-3	K475	6354	X						X				
IA-1-48-4	2-9-12 2-10-12	350	350	-30	-8	K444	6636	X						X				
Sampled by: <u>Dave Cleary</u>	Temperature (Fahrenheit)																	
		Interior	Ambient															
	Start																	
	Stop																	
	Pressure (inches of Hg)																	
		Interior	Ambient															
	Start																	
	Stop																	
Special Instructions/QC Requirements & Comments:																		
<i>M</i> email Results to JFBRIMEYER@TERRACON.COM																		

Canisters Shipped by:
Dropped @ Test America

Date/Time:
2/10/12

Canisters Received by:

Samples Relinquished by:
Dave Cleary

Date/Time:
2/10/12 4:50 - 4:15

Received by:
William Tallard
 Received by:

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

ANALYTICAL REPORT

TestAmerica Laboratories, Inc.
TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613
Tel: 800-750-2401

TestAmerica Job ID: CVB1316
Client Project/Site: Chamberlain Vapor Sampling
Client Project Description: TO-15 Scans

For:
TERRACON - BETTENDORF
870 40th Avenue
Bettendorf, IA 52722

Attn: John Brimeyer

Authorized for release by:
2/29/2012 3:48:34 PM

Brian C. Graettinger
Operations Manager
brian.graettinger@testamericainc.com

Get your results through
Total Access

Have a Question?
ASK
The Expert

Visit us at
www.testamericainc.com

This report has been electronically signed and authorized by the signatory. Electronic signature is intended to be the legally binding equivalent of a traditionally handwritten signature.

Results relate only to the items tested and the sample(s) as received by the laboratory.

Case Narrative

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB1316

Job ID: CVB1316

Laboratory: TestAmerica Cedar Falls

Narrative

Analyzed by TestAmerica - Knoxville, TN.

Sample Summary

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB1316

Lab Sample ID	Client Sample ID	Matrix	Collected	Received
CVB1316-01	IA-1-4-2	Air	02/21/12 10:08	02/21/12 12:00
CVB1316-02	IA-B-4-2	Air	02/21/12 10:10	02/21/12 12:00

Client Sample Results

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVB1316

Client Sample ID: IA-1-4-2

Lab Sample ID: CVB1316-01

Matrix: Air

Date Collected: 02/21/12 10:08

Date Received: 02/21/12 12:00

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	BCG		02/27/12 04:01	1.0

Client Sample ID: IA-B-4-2

Lab Sample ID: CVB1316-02

Matrix: Air

Date Collected: 02/21/12 10:10

Date Received: 02/21/12 12:00

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	BCG		02/27/12 04:58	1.0

H2B220440 Analytical Report	1
Sample Receipt Documentation	10
Total Number of Pages	12

1
2
3
4
5

1
F
E
B
R
U
A
R
Y

TestAmerica Laboratories, Inc.

ANALYTICAL REPORT

PROJECT NO. CVB1316

Terracon / Chamberlain

Lot #: H2B220440

Brian Graettinger

TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613-0625

TESTAMERICA LABORATORIES, INC.

Ryan Henry

- FOR -

Jamie A. McKinney
Project Manager

February 29, 2012

ANALYTICAL METHODS SUMMARY

H2B220440

PARAMETER	ANALYTICAL METHOD
Volatile Organics by TO15	EPA-2 TO-15

References:

- EPA-2 "Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air", EPA-625/R-96/010b, January 1999.

SAMPLE SUMMARY

H2B220440

<u>WO #</u>	<u>SAMPLE#</u>	<u>CLIENT SAMPLE ID</u>	<u>SAMPLED DATE</u>	<u>SAMP TIME</u>
MQ10P	001	IA-1-4-2	02/21/12	10:08
MQ10Q	002	IA-B-4-2	02/21/12	10:10

NOTE (S) :

- The analytical results of the samples listed above are presented on the following pages.
- All calculations are performed before rounding to avoid round-off errors in calculated results.
- Results noted as "ND" were not detected at or above the stated limit.
- This report must not be reproduced, except in full, without the written approval of the laboratory.
- Results for the following parameters are never reported on a dry weight basis: color, corrosivity, density, flashpoint, ignitability, layers, odor, paint filter test, pH, porosity pressure, reactivity, redox potential, specific gravity, spot tests, solids, solubility, temperature, viscosity, and weight.

4 1
2
3
5

PROJECT NARRATIVE

H2B220440

The results reported herein are applicable to the samples submitted for analysis only. If you have any questions about this report, please call (865) 291-3000 to speak with the TestAmerica project manager listed on the cover page.

This report shall not be reproduced except in full, without the written approval of the laboratory.

The original chain of custody documentation is included with this report.

Sample Receipt

There were no problems with the condition of the samples received.

Quality Control and Data Interpretation

Unless otherwise noted, all holding times and QC criteria were met and the test results shown in this report meet all applicable NELAC requirements.

EPA methods TO-14A and TO-15 specify the use of humidified "zero air" as the blank reagent for canister cleaning, instrument calibration and sample analysis. Ultra-high purity humidified nitrogen from a cryogenic reservoir is used in place of "zero air" by TestAmerica Knoxville.

CERTIFICATION SUMMARY

Laboratory	Authority	Program	EPA Region	Certification ID
TestAmerica Knoxville	ACCLASS	DoD ELAP		ADE-1434
TestAmerica Knoxville	Arkansas	State Program	6	88-0688
TestAmerica Knoxville	California	State Program	9	2423
TestAmerica Knoxville	Colorado	State Program	8	N/A
TestAmerica Knoxville	Connecticut	State Program	1	PH-0223
TestAmerica Knoxville	Florida	NELAC	4	E87177
TestAmerica Knoxville	Georgia	State Program	4	906
TestAmerica Knoxville	Hawaii	State Program	9	N/A
TestAmerica Knoxville	Indiana	State Program	5	C-TN-02
TestAmerica Knoxville	Iowa	State Program	7	375
TestAmerica Knoxville	Kansas	NELAC	7	E-10349
TestAmerica Knoxville	Kentucky	State Program	4	90101
TestAmerica Knoxville	Louisiana	NELAC	6	LA110001
TestAmerica Knoxville	Louisiana	NELAC	6	83979
TestAmerica Knoxville	Maryland	State Program	3	277
TestAmerica Knoxville	Michigan	State Program	5	9933
TestAmerica Knoxville	Minnesota	NELAC	5	047-999-429
TestAmerica Knoxville	Nevada	State Program	9	TN00009
TestAmerica Knoxville	New Jersey	NELAC	2	TN001
TestAmerica Knoxville	New York	NELAC	2	10781
TestAmerica Knoxville	North Carolina	North Carolina DENR	4	64
TestAmerica Knoxville	North Carolina	North Carolina PHL	4	21705
TestAmerica Knoxville	Ohio	OVAP	5	CL0059
TestAmerica Knoxville	Oklahoma	State Program	6	9415
TestAmerica Knoxville	Pennsylvania	NELAC	3	68-00576
TestAmerica Knoxville	South Carolina	State Program	4	84001
TestAmerica Knoxville	Tennessee	State Program	4	2014
TestAmerica Knoxville	Texas	NELAC	6	T104704380-TX
TestAmerica Knoxville	USDA	USDA		P330-11-00035
TestAmerica Knoxville	Utah	NELAC	8	QUAN3
TestAmerica Knoxville	Virginia	State Program	3	165
TestAmerica Knoxville	Washington	State Program	10	C593
TestAmerica Knoxville	West Virginia	West Virginia DEP	3	345
TestAmerica Knoxville	West Virginia	West Virginia DHHR (DW)	3	9955C
TestAmerica Knoxville	Wisconsin	State Program	5	998044300

Accreditation may not be offered or required for all methods and analytes reported in this package. Please contact your project manager for the laboratory's current list of certified methods and analytes.

TestAmerica Cedar Falls**Client Sample ID:** IA-1-4-2**GC/MS Volatiles****Lot-Sample #** H2B220440 - 001**Work Order #** MQ10P1AA**Matrix.....** AIR

Date Sampled...: 02/21/2012
Prep Date.....: 02/26/2012
Prep Batch #....: 2058130
Dilution Factor.: 1

Date Received..: 02/22/2012
Analysis Time...: 02/27/2012
Analysis Time....: 04:01
Method.....: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	111	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-4-2

GC/MS Volatiles

Lot-Sample # H2B220440 - 002

Work Order # MQ10Q1AA

Matrix..... AIR

Date Sampled...: 02/21/2012
 Prep Date.....: 02/26/2012
 Prep Batch #....: 2058130
 Dilution Factor.: 1

Date Received..: 02/22/2012
 Analysis Time...: 02/27/2012
 Analysis Time...: 04:58
 Method.....: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	111	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: INTRA-LAB BLANK

GC/MS Volatiles

Lot-Sample # H2B270000 - 130B

Work Order # MQ4L21AA

Matrix.....: AIR

Prep Date.....: 02/21/2012
 Prep Date.....: 02/26/2012
 Prep Batch #....: 2058130
 Dilution Factor.: 1

Date Received..: 02/22/2012
 Analysis Time...: 02/26/2012
 Analysis Time...: 16:08
 Method.........: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)	MDL (ug/m ³)
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	103	60 - 140

Result (ug/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)Reporting Limit (ug/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)MDL (ug/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls
Client Sample ID: CHECK SAMPLE
GC/MS Volatiles

Lot-Sample # H2B270000 - 130C

Work Order # MQ4L21AC

Matrix.....: AIR

Prep Date.....: 02/21/2012
 Prep Batch #....: 02/26/2012
 Dilution Factor.: 2058130
 Dilution Factor.: 1

Date Received..: 02/22/2012
 Analysis Time....: 02/26/2012
 Analysis Time....: 13:57
 Method.....: TO-15

PARAMETER	SPIKE AMOUNT (ppb(v/v))	MEASURED AMOUNT (ppb(v/v))	SPIKE AMOUNT (ug/m3)	MEASURED AMOUNT (ug/m3)	PERCENT RECOVERY	RECOVERY LIMITS
Tetrachloroethene	2.00	1.97	13.6	13.3	98	70 - 130
1,1,2-Trichloroethane	2.00	1.84	10.9	10.0	92	70 - 130
trans-1,2-Dichloroethene	2.00	1.77	7.93	7.01	88	70 - 130
Trichloroethene	2.00	2.01	10.7	10.8	101	70 - 130
1,1,1-Trichloroethane	2.00	2.46	10.9	13.4	123	70 - 130
1,1-Dichloroethane	2.00	1.90	8.09	7.68	95	70 - 130
cis-1,2-Dichloroethene	2.00	1.86	7.93	7.37	93	70 - 130
1,1-Dichloroethene	2.00	1.70	7.93	6.72	85	70 - 130
Vinyl chloride	2.00	1.73	5.11	4.43	87	70 - 130

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	106	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

42820440
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica
THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Rob Bergman		1 of 1 coCs																						
Company: Terracon		Phone: 563-355-0702																										
Address: 870 40th Ave. City/State/Zip Bettendorf, IA 52722		Site Contact:																										
Phone: 563-355-0702		TAL Contact:																										
FAX:																												
Project Name: Chamberlain		Analysis Turnaround Time																										
Site/location: Chamberlain/Waterloo, IA		Standard (Specify) 5 day																										
PO # 07107020		Rush (Specify)																										
Sample Identification		Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TO-15	TO-14A	EPA 3C	EPA 28C	ASTM D-1948	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)									
IA - 1 - 4 - 2		2-20-12 to 2-21-12	1017	1008	-29.3	-4.0	K277	1364	X						X													
IA - B - 4 - 2		1	1034	1010	-30.0	-4.3	K257	04837	X						X													
Sampled by: Rob Bergman		Temperature (Fahrenheit)						1 Box Reid @ Ambient Temp with out custody seal 2/21/12 1 Box Fed X# 4208 2709 1543 2 cons / 2 flows																				
		Interior		Ambient																								
		Start																										
		Stop																										
Special Instructions/QC Requirements & Comments:		Pressure (inches of Hg)						jfbrimeyer@terracon.com																				
		Interior		Ambient																								
		Start																										
		Stop																										
Canisters Shipped by:	Date/Time:		Canisters Received by:																									
Samples Relinquished by:	Date/Time:		Received by:																									
Relinquished by:	Date/Time:		Received by:																									

Page 15 of 18

2/29/2012

Lab Use Only Shipper Name:

Opened by: Condition:

5 b c d e

10

TESTAMERICA KNOXVILLE SAMPLE RECEIPT/CONDITION UPON RECEIPT ANOMALY CHECKLIST
 Lot Number: 42B220440

Review Items	Yes	No	NA	If No, what was the problem?	Comments/Actions Taken
1. Do sample container labels match COC? (IDs, Dates, Times)	✓			<input type="checkbox"/> 1a Do not match COC <input type="checkbox"/> 1b Incomplete information <input type="checkbox"/> 1c Marking smeared <input type="checkbox"/> 1d Label torn <input type="checkbox"/> 1e No label <input type="checkbox"/> 1f COC not received <input type="checkbox"/> 1g Other: <u>YA</u>	
2. Is the cooler temperature within limits? (> freezing temp. of water to 6 °C, VOST: 10°C)	✓			<input type="checkbox"/> 2a Temp Blank = _____ <input type="checkbox"/> 2b Cooler Temp = _____ <input type="checkbox"/> 2c Cooling initiated for recently collected samples, ice present.	
3. Were samples received with correct chemical preservative (excluding Encore)?		✓		<input type="checkbox"/> 3a Sample preservative = _____	
4. Were custody seals present/intact on cooler and/or containers?		✓		<input checked="" type="checkbox"/> 4a Not present <input type="checkbox"/> 4b Not intact <input type="checkbox"/> 4c Other:	
5. Were all of the samples listed on the COC received?	✓			<input type="checkbox"/> 5a Samples received-not on COC <input type="checkbox"/> 5b Samples not received-on COC	
6. Were all of the sample containers received intact?	✓			<input type="checkbox"/> 6a Leaking <input type="checkbox"/> 6b Broken	
7. Were VOA samples received without headspace?		✓		<input type="checkbox"/> 7a Headspace (VOA only)	
8. Were samples received in appropriate containers?	✓			<input type="checkbox"/> 8a Improper container	
9. Did you check for residual chlorine, if necessary?		✓		<input checked="" type="checkbox"/> 9a Could not be determined due to matrix interference	
10. Were samples received within holding time?	✓			<input type="checkbox"/> 10a Holding time expired	
11. For rad samples, was sample activity info. provided?		✓		<input type="checkbox"/> 11a Incomplete information	
12. For 1613B water samples is pH<9?		✓		<input checked="" type="checkbox"/> 12a If no, was pH adjusted to pH 7 - 9 with sulfuric acid?	
13. Are the shipping containers intact?	✓			<input type="checkbox"/> 13a Leaking <input type="checkbox"/> 13b Other:	
14. Was COC relinquished? (Signed/Dated/Timed)	✓			<input type="checkbox"/> 14a Not relinquished	
15. Are tests/parameters listed for each sample?	✓			<input type="checkbox"/> 15a Incomplete information	
16. Is the matrix of the samples noted?	✓			<input type="checkbox"/> 15a Incomplete information	
17. Is the date/time of sample collection noted?	✓			<input type="checkbox"/> 15a Incomplete information	
18. Is the client and project name/# identified?	✓			<input type="checkbox"/> 15a Incomplete information	
19. Was the sampler identified on the COC?	✓				

Quote #: 87209

PM Instructions: _____

Sample Receiving Associate: Morgan H. Cook

Date: 2/22/12

QA026R22.doc, 012811

Test America - Knoxville ---- Air Canister Dilution Log
Lot Number: H2B220440

Initial Can Pressure							Subsequent Dilutions											
Analyst/Date	Tedlar Bag Time	Pbarr (in)	Sample ID	Can #	Pres. upon receipt (-in or + psig)	Adj. Initial Pres. (-in or + psig)	Analyst/Date	/ S	Pbarr (in)	Initial Pres. PI (in)	Final Pres. Pf (psig)	First InCan Final Pres. Pf (psig)	Second In-can Final Pres. Pf (psig)	Third InCan Final Pres. Pf (psig)	Serial Dilution Can #	Vol (mL)	Final Pres. Pf (psig)	Comments
2/27/12	MT	21.49	MQ10P	1364 ✓	-3.9	-											9567	
↓	↓	↓	MQ10Q	04337 ✓	-3.3	-											9556	

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4915

H2B2244D
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica
THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Rob Bergman		1 of 1 COCs													
Company: Terracon		Phone: 563-355-0702																	
Address: 870 40th Ave. City/State/Zip Bettendorf, IA 52722 Phone: 563-355-0702 FAX:		Site Contact: TAL Contact:																	
Project Name: Chamberlain Site/location: Chamberlain/Waterloo, IA PO # 07107020		Analysis Turnaround Time Standard (Specify) 5 Day Rush (Specify)																	
Sample Identification		Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	ASTM D-1946	Other (Please specify in notes section)	Ambient Air	Sold Gas	Refrigerant Gas	Other (Please specify in notes section)					
IA - 1 - 4 - 2		2-20-12 to 2-21-12	1017	1008	-29.3	-4.0	K277	1364	X		X								
IA - B - 4 - 2		1	1034	1010	-30.0	-4.3	K257	04837	X		X								
Sampled by: Rob Bergman		Temperature (Fahrenheit)						1 box Rec'd @ Ambient Temp w/ out custody seal 2/21/12 1 Box Fed X # 4208 2709 1543 2 cons / 2 flows											
		Interior		Ambient		Start													
		Stop																	
Special Instructions/QC Requirements & Comments:		Pressure (Inches of Hg)						Please e-mail results to John Brimeyer jfbrimeyer@terracon.com											
		Interior		Ambient		Start													
		Stop																	
Canisters Shipped by:		Date/Time:		Canisters Received by:		Date/Time:													
Samples Relinquished by:		Date/Time:		Received by:		Date/Time:													
Relinquished by:		Date/Time:		Received by:		Date/Time:													
Lab Use Only		Customer Name:		Comments:		Comments:													

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

ANALYTICAL REPORT

TestAmerica Laboratories, Inc.

TestAmerica Cedar Falls

704 Enterprise Drive

Cedar Falls, IA 50613

Tel: 800-750-2401

TestAmerica Job ID: CVC1453

Client Project/Site: Chamberlain Vapor Sampling

Client Project Description: TO-15 Scans

For:

TERRACON - BETTENDORF

870 40th Avenue

Bettendorf, IA 52722

Attn: John Brimeyer

Authorized for release by:

4/12/2012 4:08:49 PM

Brian C. Graettinger

Operations Manager

brian.graettinger@testamericainc.com

This report has been electronically signed and authorized by the signatory. Electronic signature is intended to be the legally binding equivalent of a traditionally handwritten signature.

Results relate only to the items tested and the sample(s) as received by the laboratory.

Visit us at
www.testamericainc.com

Case Narrative

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVC1453

Job ID: CVC1453

Laboratory: TestAmerica Cedar Falls

Narrative

Analyzed by TestAmerica - Knoxville, TN.

Sample Summary

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVC1453

Lab Sample ID	Client Sample ID	Matrix	Collected	Received
CVC1453-01	IA-1-33-2	Air	03/23/12 10:58	03/23/12 15:02
CVC1453-02	IA-B-33-2	Air	03/23/12 11:00	03/23/12 15:02
CVC1453-03	IA-1-60	Air	03/23/12 11:22	03/23/12 15:02
CVC1453-04	IA-B-60	Air	03/23/12 11:26	03/23/12 15:02
CVC1453-05	IA-1-47	Air	03/23/12 11:57	03/23/12 15:02
CVC1453-06	IA-B-47	Air	03/23/12 12:00	03/23/12 15:02
CVC1453-07	IA-B-73	Air	03/23/12 12:25	03/23/12 15:02
CVC1453-08	IA-B-73 Duplicate	Air	03/23/12 12:24	03/23/12 15:02
CVC1453-09	IA-1-40-2	Air	03/23/12 12:41	03/23/12 15:02
CVC1453-10	IA-B-40-2	Air	03/23/12 12:45	03/23/12 15:02
CVC1453-11	IA-B-76	Air	03/23/12 12:57	03/23/12 15:02

Client Sample Results

Client: TERRACON - BETTENDORF
 Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVC1453

Client Sample ID: IA-1-33-2**Lab Sample ID: CVC1453-01**

Matrix: Air

Date Collected: 03/23/12 10:58

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg		BCG	03/27/12 18:14	1.0

Client Sample ID: IA-B-33-2**Lab Sample ID: CVC1453-02**

Matrix: Air

Date Collected: 03/23/12 11:00

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg		BCG	03/27/12 19:08	1.0

Client Sample ID: IA-1-60**Lab Sample ID: CVC1453-03**

Matrix: Air

Date Collected: 03/23/12 11:22

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg		BCG	03/27/12 20:01	1.0

Client Sample ID: IA-B-60**Lab Sample ID: CVC1453-04**

Matrix: Air

Date Collected: 03/23/12 11:26

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg		BCG	03/27/12 20:55	1.0

Client Sample ID: IA-1-47**Lab Sample ID: CVC1453-05**

Matrix: Air

Date Collected: 03/23/12 11:57

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg		BCG	03/27/12 17:19	1.0

Client Sample Results

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVC1453

Client Sample ID: IA-B-47

Lab Sample ID: CVC1453-06

Date Collected: 03/23/12 12:00

Matrix: Air

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/27/12 21:50	1.0

Client Sample ID: IA-B-73

Lab Sample ID: CVC1453-07

Date Collected: 03/23/12 12:25

Matrix: Air

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/27/12 22:45	1.0

Client Sample ID: IA-B-73 Duplicate

Lab Sample ID: CVC1453-08

Date Collected: 03/23/12 12:24

Matrix: Air

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/27/12 23:39	1.0

Client Sample ID: IA-1-40-2

Lab Sample ID: CVC1453-09

Date Collected: 03/23/12 12:41

Matrix: Air

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/28/12 00:34	1.0

Client Sample ID: IA-B-40-2

Lab Sample ID: CVC1453-10

Date Collected: 03/23/12 12:45

Matrix: Air

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/28/12 01:30	1.0

Client Sample Results

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVC1453

Client Sample ID: IA-B-76

Lab Sample ID: CVC1453-11

Matrix: Air

Date Collected: 03/23/12 12:57

Date Received: 03/23/12 15:02

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	03/28/12 02:25	1.0

1
2
3
4
5
6

H2C260406 Analytical Report	1
Sample Receipt Documentation	30
Total Number of Pages	33

1

TestAmerica Laboratories, Inc.

ANALYTICAL REPORT

Terracon

Lot #: H2C260406

Brian Graettinger

TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613-0625

TESTAMERICA LABORATORIES, INC.

Jamie A. McKinney
Project Manager

April 12, 2012

ANALYTICAL METHODS SUMMARY

H2C260406

<u>PARAMETER</u>	<u>ANALYTICAL METHOD</u>
Volatile Organics by TO15	EPA-2 TO-15

References:

EPA-2 "Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air", EPA-625/R-96/010b, January 1999.

SAMPLE SUMMARY

H2C260406

WO #	SAMPLE#	CLIENT SAMPLE ID	SAMPLED DATE	SAMP TIME
MRLEL	001	IA-1-33-2	03/23/12	10:58
MRLEN	002	IA-B-33-2	03/23/12	11:00
MRLEP	003	IA-1-60	03/23/12	11:22
MRLEQ	004	IA-B-60	03/23/12	11:26
MRLER	005	IA-1-47	03/23/12	11:57
MRLET	006	IA-B-47	03/23/12	12:00
MRLEV	007	IA-B-73	03/23/12	12:25
MRLEW	008	IA-B-73 DUPLICATE	03/23/12	12:24
MRLEX	009	IA-1-40-2	03/23/12	12:41
MRLEO	010	IA-B-40-2	03/23/12	12:45
MRLE1	011	IA-B-76	03/23/12	12:57

NOTE (S) :

- The analytical results of the samples listed above are presented on the following pages.
- All calculations are performed before rounding to avoid round-off errors in calculated results.
- Results noted as "ND" were not detected at or above the stated limit.
- This report must not be reproduced, except in full, without the written approval of the laboratory.
- Results for the following parameters are never reported on a dry weight basis: color, corrosivity, density, flashpoint, ignitability, layers, odor, paint filter test, pH, porosity pressure, reactivity, redox potential, specific gravity, spot tests, solids, solubility, temperature, viscosity, and weight.

PROJECT NARRATIVE H2C260406

The results reported herein are applicable to the samples submitted for analysis only. If you have any questions about this report, please call (865) 291-3000 to speak with the TestAmerica project manager listed on the cover page.

This report shall not be reproduced except in full, without the written approval of the laboratory.

The original chain of custody documentation is included with this report.

Sample Receipt

There were no problems with the condition of the samples received.

Quality Control and Data Interpretation

Unless otherwise noted, all holding times and QC criteria were met and the test results shown in this report meet all applicable NELAC requirements.

EPA methods TO-14A and TO-15 specify the use of humidified "zero air" as the blank reagent for canister cleaning, instrument calibration and sample analysis. Ultra-high purity humidified nitrogen from a cryogenic reservoir is used in place of "zero air" by TestAmerica Knoxville.

Sample IA-1-47 was reported with elevated reporting limits for all analytes due to the presence of non-target compounds. A dilution was necessary prior to analysis, and the reporting limits were adjusted accordingly.

CERTIFICATION SUMMARY

Laboratory	Authority	Program	EPA Region	Certification ID
TestAmerica Knoxville	ACCLASS	DOD ELAP		ADE-1434
TestAmerica Knoxville	Arkansas	State Program	6	88-0688
TestAmerica Knoxville	California	State Program	9	2423
TestAmerica Knoxville	Colorado	State Program	8	N/A
TestAmerica Knoxville	Connecticut	State Program	1	PH-0223
TestAmerica Knoxville	Florida	NELAC	4	E87177
TestAmerica Knoxville	Georgia	State Program	4	906
TestAmerica Knoxville	Hawaii	State Program	9	N/A
TestAmerica Knoxville	Indiana	State Program	5	C-TN-02
TestAmerica Knoxville	Iowa	State Program	7	375
TestAmerica Knoxville	Kansas	NELAC	7	E-10349
TestAmerica Knoxville	Kentucky	State Program	4	90101
TestAmerica Knoxville	Louisiana	NELAC	6	LA110001
TestAmerica Knoxville	Louisiana	NELAC	6	83979
TestAmerica Knoxville	Maryland	State Program	3	277
TestAmerica Knoxville	Michigan	State Program	5	9933
TestAmerica Knoxville	Minnesota	NELAC	5	047-999-429
TestAmerica Knoxville	Nevada	State Program	9	TN00009
TestAmerica Knoxville	New Jersey	NELAC	2	TN001
TestAmerica Knoxville	New York	NELAC	2	10781
TestAmerica Knoxville	North Carolina	North Carolina DENR	4	64
TestAmerica Knoxville	North Carolina	North Carolina PHL	4	21705
TestAmerica Knoxville	Ohio	OVAP	5	CL0059
TestAmerica Knoxville	Oklahoma	State Program	6	9415
TestAmerica Knoxville	Pennsylvania	NELAC	3	68-00576
TestAmerica Knoxville	South Carolina	State Program	4	84001
TestAmerica Knoxville	Tennessee	State Program	4	2014
TestAmerica Knoxville	Texas	NELAC	6	T104704380-TX
TestAmerica Knoxville	USDA	USDA		P330-11-00035
TestAmerica Knoxville	Utah	NELAC	8	QUAN3
TestAmerica Knoxville	Virginia	State Program	3	165
TestAmerica Knoxville	Washington	State Program	10	C593
TestAmerica Knoxville	West Virginia	West Virginia DEP	3	345
TestAmerica Knoxville	West Virginia	West Virginia DHHR (DW)	3	9955C
TestAmerica Knoxville	Wisconsin	State Program	5	998044300

Accreditation may not be offered or required for all methods and analytes reported in this package. Please contact your project manager for the laboratory's current list of certified methods and analytes.

TestAmerica Cedar Falls
Client Sample ID: IA-1-33-2
GC/MS Volatiles

Lot-Sample # H2C260406 - 001 Work Order # MRLEL1AD Matrix..... AIR

Date Sampled...: 03/23/2012 Date Received..: 03/26/2012
 Prep Date.....: 03/27/2012 Analysis Time....: 03/27/2012
 Prep Batch #....: 2087124 Analysis Time....: 18:14
 Dilution Factor.: 1 Method.....: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethylene	0.023 J	0.080	0.016	0.16 J	0.54	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.018 J	0.080	0.012	0.10 J	0.44	0.065
Trichloroethylene	0.019 J	0.040	0.014	0.10 J	0.21	0.075

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS(%)
4-Bromofluorobenzene	98	60 - 140

Qualifiers:

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-33-2

GC/MS Volatiles

Lot-Sample #	H2C260406 - 002	Work Order #	MRLEN1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	19:08
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Trichloroethene	0.023 J	0.040	0.014	0.12 J	0.21	0.075
1,1,1-Trichloroethane	0.019 J	0.080	0.012	0.11 J	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	97	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-1-60

GC/MS Volatiles

Lot-Sample #	H2C260406 - 003	Work Order #	MRLEP1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	20:01
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.013 J	0.080	0.012	0.072 J	0.44	0.065
Trichloroethylene	ND	0.040	0.014	ND	0.21	0.075

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	101	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-60

GC/MS Volatiles

Lot-Sample #	H2C260406 - 004	Work Order #	MRLEQ1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	20:55
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	101	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] ^ (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] ^ (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] ^ (Molecular Weight/24.45)

10 1
2 4
3 5

TestAmerica Cedar Falls

Client Sample ID: IA-1-47

GC/MS Volatiles

Lot-Sample #	H2C260406 - 005	Work Order #	MRLER1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received...:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	17:19
Dilution Factor.:	4	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)	MDL (ug/m ³)
1,1,2-Trichloroethane	ND	0.32	0.084	ND	1.7	0.46
cis-1,2-Dichloroethene	ND	0.32	0.096	ND	1.3	0.38
Tetrachloroethene	ND	0.32	0.064	ND	2.2	0.43
1,1-Dichloroethene	ND	0.32	0.052	ND	1.3	0.21
trans-1,2-Dichloroethene	ND	0.32	0.080	ND	1.3	0.32
Vinyl chloride	ND	0.32	0.12	ND	0.82	0.30
1,1,1-Trichloroethane	ND	0.32	0.048	ND	1.7	0.26
1,1-Dichloroethane	ND	0.32	0.040	ND	1.3	0.16
Trichloroethene	ND	0.16	0.056	ND	0.86	0.30

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	91	60 - 140

Result (ug/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-47

GC/MS Volatiles

Lot-Sample #	H2C260406 - 006	Work Order #	MRLET1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received...:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	21:50
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)	MDL (ug/m ³)
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	96	60 - 140

Result (ug/m³) = Result (ppb(v/v)){unrounded} * (Molecular Weight/24.45)Reporting Limit (ug/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)MDL (ug/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-73

GC/MS Volatiles

Lot-Sample #	H2C260406 - 007	Work Order #	MRLEV1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	22:45
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	0.038 J	0.080	0.016	0.26 J	0.54	0.11
1,1-Dichloroethane	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.020 J	0.080	0.012	0.11 J	0.44	0.065
Trichloroethene	0.22	0.040	0.014	1.2	0.21	0.075

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	100	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-73 DUPLICATE

GC/MS Volatiles

Lot-Sample #	H2C260406 - 008	Work Order #	MRLEW1AD	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	23:39
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Trichloroethene	0.22	0.040	0.014	1.2	0.21	0.075
1,1,1-Trichloroethane	0.020 J	0.080	0.012	0.11 J	0.44	0.063
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Tetrachloroethene	0.050 J	0.080	0.016	0.34 J	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	101	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls
Client Sample ID: IA-1-40-2
GC/MS Volatiles

Lot-Sample # H2C260406 - 009 Work Order # MRLEX1AD Matrix.....: AIR

Date Sampled...: 03/23/2012 Data Received..: 03/26/2012
 Prep Date.....: 03/27/2012 Analysis Time....: 03/28/2012
 Prep Batch #....: 2087124 Analysis Time....: 00:34
 Dilution Factor.: 1 Method.....: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ng/m ³)	REPORTING LIMIT (ng/m ³)	MDL (ng/m ³)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	0.11	0.080	0.016	0.73	0.54	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Trichloroethene	0.017 J	0.040	0.014	0.093 J	0.21	0.075

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	102	60 - 140

Qualifiers:

J Estimated result. Result is less than RL.

Result (ng/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ng/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ng/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-40-2

GC/MS Volatiles

Lot-Sample #	H2C260406 - 010	Work Order #	MRLE01AD	Matrix.....	AIR
--------------	-----------------	--------------	----------	-------------	-----

Date Sampled...:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/28/2012
Prep Batch #....:	2087124	Analysis Time....:	01:30
Dilution Factor.:	1	Method.....	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ng/m ³)	REPORTING LIMIT (ng/m ³)	MDL (ng/m ³)
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Trichloroethene	0.048	0.040	0.014	0.26	0.21	0.075
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Tetrachloroethene	0.16	0.080	0.016	1.1	0.54	0.11
cis-1,2-Dichloroethene	0.083	0.080	0.024	0.33	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	102	60 - 140

Result (ng/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ng/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ng/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: IA-B-76

GC/MS Volatiles

5

Lot-Sample # H2C260406 - 011 Work Order # MRLE11AD Matrix.....: AIR

Date Sampled...: 03/23/2012 Date Received..: 03/26/2012
 Prep Date.....: 03/27/2012 Analysis Time....: 03/28/2012
 Prep Batch #....: 2087124 Analysis Time....: 02:25
 Dilution Factor.: 1 Method.....: TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.031 J	0.080	0.012	0.17 J	0.44	0.065
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	102	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: INTRA-LAB BLANK

GC/MS Volatiles

Lot-Sample #	H2C270000 - 124B	Work Order #	MRMED1AA	Matrix.....	AIR
--------------	------------------	--------------	----------	-------------	-----

Prep Date.....:	03/23/2012	Date Received..:	03/26/2012
Prep Date.....:	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #:....:	2087124	Analysis Time....:	16:18
Dilution Factor.::	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	99	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: CHECK SAMPLE

GC/MS Volatiles

Lot-Sample #	H2C270000 - 124C	Work Order #	MRMED1AC	Matrix.....	AIR
--------------	------------------	--------------	----------	-------------	-----

Prep Date.....	03/23/2012	Date Received..:	03/26/2012
Prep Date.....	03/27/2012	Analysis Time....:	03/27/2012
Prep Batch #....:	2087124	Analysis Time....:	13:35
Dilution Factor.:	1	Method.....	TO-15

PARAMETER	SPIKE AMOUNT (ppb(v/v))	MEASURED AMOUNT (ppb(v/v))	SPIKE AMOUNT (ug/m3)	MEASURED AMOUNT (ug/m3)	PERCENT RECOVERY	RECOVERY LIMITS
1,1,2-Trichloroethane	2.50	2.42	13.6	13.2	97	70 - 130
cis-1,2-Dichloroethene	2.50	2.67	9.91	10.6	107	70 - 130
Tetrachloroethene	2.50	2.32	17.0	15.7	93	70 - 130
1,1-Dichloroethene	2.50	3.07	9.91	12.2	123	70 - 130
trans-1,2-Dichloroethene	2.50	2.63	9.91	10.4	105	70 - 130
1,1-Dichloroethane	2.50	2.72	10.1	11.0	109	70 - 130
Vinyl chloride	2.50	2.78	6.39	7.12	111	70 - 130
1,1,1-Trichloroethane	2.50	2.41	13.6	13.2	97	70 - 130
Trichloroethene	2.50	2.43	13.4	13.0	97	70 - 130

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	99	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

19

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9747
Can #: 6520

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9769
Can #: 1486

Method: EPA-2 TO-15

Parameter	Result	Limit	Reporting Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

21

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9771
Can #: 1010B

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

22 1

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9774
Can #: 1524

Method: EPA-2 TO-15

5

Parameter	Result	Limit	Reporting
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

23

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9775
Can #: S1497

Method: EPA-2 TO-15

Parameter	Result	Limit	Reporting Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

24

Test America Knoxville GC/MS Volatiles

1
2
3
4
5
6

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9782
Can #: 6366

Method: EPA-2 TO-15

Parameter	Result	Limit	Reporting Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

25

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9787
Can #: 1331N

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9764
Can #: 6362

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

27

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9761
Can #: 6122

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

28

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9754
Can #: 6683

Method: EPA-2 TO-15

1

2

3

4

5

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TestAmerica Cedar Falls

29

Test America Knoxville GC/MS Volatiles

Lot ID: H2C260406
Matrix: Air
MethCod: 7M

Batch #: 9759
Can #: 1398

Method: EPA-2 TO-15

Parameter	Result	Limit	Reporting Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

172C240406
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica
THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Sampled By: Rob Bergman		1 of 2 COCs												
Company: Teracon		Phone: 563-355-0702																
Address: 870 40th Ave.		Site Contact:																
City/State/Zip Bettendorf, IA 52722		TAL Contact:																
Phone: 563-355-0702																		
FAX:																		
Project Name: Chamberlain Mfg.		Analysis Turnaround Time																
Site/location: Waterloo, IA		Standard (Specify) X																
PO #		Rush (Specify)																
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, Hg (Stop)	Flow Controller ID	Canister ID	TO-16	TO-1A	EPA 35C	EPA 25C	ASTM D-1946	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
IA-1-33-2	3-22-12 3-23-12	0940	1058	-26.5	-2.5	K292	6362	X							X			
IA-B-33-2		0951	1100	-30.0	0.0	K423	1398	X							X			
IA-1-60		1018	1122	-29.0	0.0	K486	6122	X							X			
IA-B-60		1030	1126	-30.0+	-5.0	K117	6683	X							X			
IA-1-47		1102	1157	-28.5	-4.0	K142	5-1497	X							X			
IA-B-47		1109	1200	-28.9	-2.5	K395	1331N	X							X			
Sampled by: Rob Bergman		Temperature (Fahrenheit)						3 boxes received at point Temp 2 with out custody seals 1 with custody seal 0944 3/26/12										
		Interior		Ambient														
		Start																
		Stop																
		Pressure (inches of Hg)						3 boxes FedEx # 42008 2709 3226 M 1st floor										
		Interior		Ambient														
		Start																
		Stop																
Special Instructions/QC Requirements & Comments:																		
email results to jfbrimeyer@teracon.com																		

Canisters Shipped by:	Date/Time:	Canisters Received by:
Samples Relinquished by: Rob Bergman	Date/Time: 3/23/12 1502	Received by: Corinne Holt
Relinquished by: B. C. Gandy	Date/Time: 3/23/12 1530	Received by: George Hoffman 3/24/12

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

HACLAB0406
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brineyer		Sampled By: Rob Bergman		2 of 2 COCs													
Company: Terracon Address: 870 40th St. City/State/Zip Bettendorf, IA 52722 Phone: 563-355-0702 FAX:		Phone: 563-355-0702 Site Contact: TAL Contact:																	
Project Name: Chamberlain Mfg. Site/location: Waterloo, IA PO #		Analysis Turnaround Time Standard (Specify) <input checked="" type="checkbox"/>		Rush (Specify)															
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TO-16	TO-1A	EPA 3C	EPA 32C	ASTM D-1846	Other (Please specify in notes section)	Sample Matrix	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
IA-B-73	3-22-12 3-23-12	1146	1225	-28.0	-3.0	K130	6366	X							X				
IA-B-73 Duplicate		1150	1224	-28.5	-3.0	K122	1524	X							X				
IA-1-40-2		1220	1241	-29.5	-3.0	K381	6520	X							X				
IA-B-40-2		1225	1245	-26.5	-2.0	K318	1486	X							X				
IA-B-76	↓	1247	1257	-30.0	-2.5	K110	1610B	X							X				
Sampled by: Rob Bergman		Temperature (Fahrenheit)																	
		Interior		Ambient															
		Start																	
		Stop																	
		Pressure (Inches of Hg)																	
		Interior		Ambient															
		Start																	
		Stop																	
Special Instructions/QC Requirements & Comments: email results to jfbrineyere.terracon.com																			

Canisters Shipped by:	Date/Time:	Canisters Received by:
Samples Relinquished by: Rob Bergman	Date/Time: 3/23/12 1502	Received by: Connie Hobst.
Relinquished by: B.C.H.	Date/Time: 3/23/12 1530	Received by: Jefferson 3/26/12 9:15

TESTAMERICA KNOXVILLE SAMPLE RECEIPT/CONDITION UPON RECEIPT ANOMALY CHECKLIST

Lot Number: H2C26D406

Review Items	Yes	No	NA	If No, what was the problem?	Comments/Actions Taken
1. Do sample container labels match COC? (IDs, Dates, Times)	✓		.	<input type="checkbox"/> 1a Do not match COC <input type="checkbox"/> 1b Incomplete information <input type="checkbox"/> 1c Marking smeared <input type="checkbox"/> 1d Label torn <input type="checkbox"/> 1e No label <input type="checkbox"/> 1f COC not received <input type="checkbox"/> 1g Other: _____	4B 2 without 1 with custody seal
2. Is the cooler temperature within limits? (> freezing temp. of water to 6 °C, VOST: 10°C)	✓		.	<input type="checkbox"/> 2a Temp Blank = _____ <input type="checkbox"/> 2b Cooler Temp = _____ <input type="checkbox"/> 2c Cooling initiated for recently collected samples, ice present.	
3. Were samples received with correct chemical preservative (excluding Encore)?		✓	.	<input type="checkbox"/> 3a Sample preservative = _____	
4. Were custody seals present/intact on cooler and/or containers?	✓	✓	.	<input checked="" type="checkbox"/> 4a Not present <input type="checkbox"/> 4b Not intact <input type="checkbox"/> 4c Other: _____	
5. Were all of the samples listed on the COC received?	✓		.	<input type="checkbox"/> 5a Samples received-not on COC <input type="checkbox"/> 5b Samples not received-on COC	
6. Were all of the sample containers received intact?	✓		.	<input type="checkbox"/> 6a Leaking <input type="checkbox"/> 6b Broken	
7. Were VOA samples received without headspace?		✓	.	<input type="checkbox"/> 7a Headspace (VOA only)	
8. Were samples received in appropriate containers?	✓		.	<input type="checkbox"/> 8a Improper container	
9. Did you check for residual chlorine, if necessary?		✓	.	<input type="checkbox"/> 9a Could not be determined due to matrix interference	
10. Were samples received within holding time?	✓		.	<input type="checkbox"/> 10a Holding time expired	
11. For rad samples, was sample activity info. provided?		✓	.	<input type="checkbox"/> Incomplete information	
12. For 1613B water samples is pH<9?		✓	.	If no, was pH adjusted to pH 7 - 9 with sulfuric acid? _____	
13. Are the shipping containers intact?	✓		.	<input type="checkbox"/> 13a Leaking <input type="checkbox"/> 13b Other: _____	
14. Was COC relinquished? (Signed/Dated/Timed)	✓		.	<input type="checkbox"/> 14a Not relinquished	
15. Are tests/parameters listed for each sample?	✓		.	<input type="checkbox"/> 15a Incomplete information	
16. Is the matrix of the samples noted?	✓		.	<input type="checkbox"/> 15a Incomplete information	
17. Is the date/time of sample collection noted?	✓		.	<input type="checkbox"/> 15a Incomplete information	
18. Is the client and project name/# identified?	✓		.	<input type="checkbox"/> 15a Incomplete information	
19. Was the sampler identified on the COC?	✓		.	<input type="checkbox"/> 19a Other	

Quote #: 87209

PM Instructions: _____

Sample Receiving Associate:

Date: 3/26/12

QA026R23.doc, 022812

Test America - Knoxville ---- Air Canister Dilution Log
Lot Number: H2C260406

Analyst/Date	Initial Can Pressure				Subsequent Dilutions												
	Tedlar Bag Time	Pbarr (in)	Sample ID	Can #	Pres. upon receipt (-in or + psig)	Adj. Initial Pres. (-in or + psig)	Analyst/Date	/ S	Pbarr (in)	Initial Pres. Pi (in)	Final Pres. Pf (psig)	First InCan Final Pres. Pf (psig)	Second In-can Final Pres. Pf (psig)	Third InCan Final Pres. Pf (psig)	Serial Dilution Can #	Vol (mL)	Final Pres. Pf (psig)
B3/26/12	M	28.87	MRLEL	6362 ✓	-3.7	-											9764
			MRLEN	1398 ✓	+0.1	-											9759
			MRLEP	6122 ✓	-0.3	-											9761
			MRLEQ	6683 ✓	-1.9	-											9754
			MRLER	S1497 ✓	-3.0	-											9775
			MRLET	1331N ✓	-2.5	-											9787
			MRLEV	6366 ✓	-3.1	-											9782
			MRLEW	1524 ✓	-3.5	-											9774
			MRLEX	6520 ✓	-3.2	-											9747
			MRLEO	1486 ✓	-3.4	-											9769
	↓	↓	MRLE1	1010B ✓	-3.2	-											9771

Page 10 of 12

4/12/2012

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: <u>John Brimeyer</u>		Sampled By: <u>Rob Bergman</u>		1 of 2 COCs														
Company: <u>Teracon</u>		Phone: <u>563-355-0702</u>																		
Address: <u>820 40th Ave</u>		Site Contact:																		
City/State/Zip <u>Altoona, IA 52722</u>		TAL Contact:																		
Phone: <u>563-355-0702</u>																				
FAX:																				
Project Name: <u>Chamberlain Mfg.</u>		Analysis Turnaround Time																		
Site/location: <u>Waterloo, IA</u>		Standard (Specify) <input checked="" type="checkbox"/>																		
PO #		Rush (Specify)																		
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TO-15	TO-14A	EPA 3C	EPA 25C	ASTM D-1946	Other (Please specify in notes section)	Sample Type	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)	
IA-1-33-2	3-22-12 3-23-12	0940	1058	-26.5	-2.5	K292	6362	X							X					
IA-B-33-2		0951	1100	-30.0	0.0	K423	1398	X							X					
IA-1-60		1018	1122	-29.0	0.0	K486	6122	X							X					
IA-B-60		1030	1126	-30.0+	-5.0	K117	6683	X							X					
IA-1-47		1102	1157	-28.5	-4.0	K142	5-1497	X							X					
IA-B-47		1109	1200	-28.9	-2.5	K395	1331N	X							X					
Sampled by: <u>Rob Bergman</u>	Temperature (Fahrenheit)																			
	Interior		Ambient																	
	Start																			
	Stop																			
	Pressure (inches of Hg)																			
	Interior		Ambient																	
	Start																			
	Stop																			
Special Instructions/QC Requirements & Comments: <i>email results to jfbrimeyer@teracon.com</i>																				

Canisters Shipped by:	Date/Time:	Canisters Received by:
Samples Relinquished by: <u>Rob Bergman</u>	Date/Time: <u>3/23/12 1502</u>	Received by: <u>Corinne Holt</u>
Relinquished by: <u>Z. C. Schatz</u>	Date/Time: <u>3/23/12 1530</u>	Received by:

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Sampled By: Rob Bergman		2 of 2 COCs															
Company: Terracon	Address: 820 40th St.	Phone: 563-355-0702	Site Contact:	TAL Contact:																	
City/State/Zip Bettendorf, IA 52722																					
Phone: 563-355-0702	FAX:																				
Project Name: Chamberlain Mfg.		Analysis Turnaround Time																			
Site/location: Waterloo, IA		Standard (Specify) X																			
PO #	Rush (Specify)																				
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TO-15	TO-1A	EPA 3	EPA 25C	ASTM D-1946	Sample Type	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)		
IA-B-73	3-22-12 3-23-12	1146	1225	-28.0	-3.0	K130	6366	X								X					
IA-B-73 Duplicate		1150	1224	-28.5	-3.0	K122	1524	X								X					
IA-1-40-2		1220	1241	-29.5	-3.0	K381	6520	X								X					
IA-B-40-2		1225	1245	-26.5	-2.0	K318	1486	X								X					
IA-B-76		1247	1257	-30.0	-2.5	K110	1010B	X								X					
Sampled by: Rob Bergman		Temperature (Fahrenheit)																			
		Interior		Ambient																	
		Start																			
		Stop																			
		Pressure (inches of Hg)																			
		Interior		Ambient																	
		Start																			
		Stop																			
Special Instructions/QC Requirements & Comments: email results to jfbrimeyer@terracon.com																					

Canisters Shipped by:	Date/Time:	Canisters Received by:
Samples Relinquished by:	Date/Time:	Received by:
Relinquished by:	Date/Time:	Received by:

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

ANALYTICAL REPORT

TestAmerica Laboratories, Inc.

TestAmerica Cedar Falls

704 Enterprise Drive

Cedar Falls, IA 50613

Tel: 800-750-2401

TestAmerica Job ID: CVD0135

Client Project/Site: Chamberlain Vapor Sampling

Client Project Description: TO-15 Scans

For:

TERRACON - BETTENDORF

870 40th Avenue

Bettendorf, IA 52722

Attn: John Brimeyer

Authorized for release by:

4/12/2012 4:05:27 PM

Brian C. Graettinger

Operations Manager

brian.graettinger@testamericainc.com

Visit us at
www.testamericainc.com

This report has been electronically signed and authorized by the signatory. Electronic signature is intended to be the legally binding equivalent of a traditionally handwritten signature.

Results relate only to the items tested and the sample(s) as received by the laboratory.

Case Narrative

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVD0135

Job ID: CVD0135

Laboratory: TestAmerica Cedar Falls

Narrative

Analyzed by TestAmerica - Knoxville, TN.

Sample Summary

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVD0135

Lab Sample ID	Client Sample ID	Matrix	Collected	Received
CVD0135-01	IA-20-B-4	Air	03/30/12 13:55	03/30/12 14:33

1
2
3
4
5
6

Client Sample Results

Client: TERRACON - BETTENDORF
Project/Site: Chamberlain Vapor Sampling

TestAmerica Job ID: CVD0135

Client Sample ID: IA-20-B-4

Lab Sample ID: CVD0135-01

Matrix: Air

Date Collected: 03/30/12 13:55

Date Received: 03/30/12 14:33

Sample Container: Summa Canister

Method: EPA TO-15 - Air Sample Analysis - Subcontract

Analyte	Result	Qualifier	RL	MDL	Unit	D	Analyst	Analyzed	Dil Fac
Volatile Organic Compounds	See Attached Report.		0.10		mg	B	BCG	04/04/12 12:56	1.0

1
2
3
4
5

H2D020407 Analytical Report	1
Sample Receipt Documentation	10
Total Number of Pages	12

TestAmerica Laboratories, Inc.

ANALYTICAL REPORT

PROJECT NO. CVD0135

Terracon

Lot #: H2D020407

Brian Graettinger

TestAmerica Cedar Falls
704 Enterprise Drive
Cedar Falls, IA 50613-0625

TESTAMERICA LABORATORIES, INC.

Jamie A. McKinney
Project Manager

April 9, 2012

ANALYTICAL METHODS SUMMARY

H2D020407

<u>PARAMETER</u>	<u>ANALYTICAL METHOD</u>
Volatile Organics by TO15	EPA-2 TO-15

References:

EPA-2 "Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air", EPA-625/R-96/010b, January 1999.

SAMPLE SUMMARY

H2D020407

WO #	SAMPLE#	CLIENT SAMPLE ID	SAMPLED DATE	SAMP TIME
MRQK4	001	IA-20-B-4	03/30/12	13:55

NOTE (S) :

- The analytical results of the samples listed above are presented on the following pages.
- All calculations are performed before rounding to avoid round-off errors in calculated results.
- Results noted as "ND" were not detected at or above the stated limit.
- This report must not be reproduced, except in full, without the written approval of the laboratory.
- Results for the following parameters are never reported on a dry weight basis: color, corrosivity, density, flashpoint, ignitability, layers, odor, paint filter test, pH, porosity pressure, reactivity, redox potential, specific gravity, spot tests, solids, solubility, temperature, viscosity, and weight.

PROJECT NARRATIVE H2D020407

The results reported herein are applicable to the samples submitted for analysis only. If you have any questions about this report, please call (865) 291-3000 to speak with the TestAmerica project manager listed on the cover page.

This report shall not be reproduced except in full, without the written approval of the laboratory.

The original chain of custody documentation is included with this report.

Sample Receipt

There were no problems with the condition of the samples received.

Quality Control and Data Interpretation

Unless otherwise noted, all holding times and QC criteria were met and the test results shown in this report meet all applicable NELAC requirements.

EPA methods TO-14A and TO-15 specify the use of humidified "zero air" as the blank reagent for canister cleaning, instrument calibration and sample analysis. Ultra-high purity humidified nitrogen from a cryogenic reservoir is used in place of "zero air" by TestAmerica Knoxville.

CERTIFICATION SUMMARY

Laboratory	Authority	Program	EPA Region	Certification ID
TestAmerica Knoxville	ACCLASS	DoD ELAP		ADE-1434
TestAmerica Knoxville	Arkansas	State Program	6	88-0688
TestAmerica Knoxville	California	State Program	9	2423
TestAmerica Knoxville	Colorado	State Program	8	N/A
TestAmerica Knoxville	Connecticut	State Program	1	PH-0223
TestAmerica Knoxville	Florida	NELAC	4	E87177
TestAmerica Knoxville	Georgia	State Program	4	906
TestAmerica Knoxville	Hawaii	State Program	9	N/A
TestAmerica Knoxville	Indiana	State Program	5	C-TN-02
TestAmerica Knoxville	Iowa	State Program	7	375
TestAmerica Knoxville	Kansas	NELAC	7	E-10349
TestAmerica Knoxville	Kentucky	State Program	4	90101
TestAmerica Knoxville	Louisiana	NELAC	6	LA110001
TestAmerica Knoxville	Louisiana	NELAC	6	83979
TestAmerica Knoxville	Maryland	State Program	3	277
TestAmerica Knoxville	Michigan	State Program	5	9933
TestAmerica Knoxville	Minnesota	NELAC	5	047-999-429
TestAmerica Knoxville	Nevada	State Program	9	TN00009
TestAmerica Knoxville	New Jersey	NELAC	2	TN001
TestAmerica Knoxville	New York	NELAC	2	10781
TestAmerica Knoxville	North Carolina	North Carolina DENR	4	64
TestAmerica Knoxville	North Carolina	North Carolina PHL	4	21705
TestAmerica Knoxville	Ohio	OVAP	5	CL0059
TestAmerica Knoxville	Oklahoma	State Program	6	9415
TestAmerica Knoxville	Pennsylvania	NELAC	3	68-00576
TestAmerica Knoxville	South Carolina	State Program	4	B4001
TestAmerica Knoxville	Tennessee	State Program	4	2014
TestAmerica Knoxville	Texas	NELAC	6	T104704380-TX
TestAmerica Knoxville	USDA	USDA		P330-11-00035
TestAmerica Knoxville	Utah	NELAC	8	QUAN3
TestAmerica Knoxville	Virginia	State Program	3	165
TestAmerica Knoxville	Washington	State Program	10	C593
TestAmerica Knoxville	West Virginia	West Virginia DEP	3	345
TestAmerica Knoxville	West Virginia	West Virginia DHHR (DW)	3	9955C
TestAmerica Knoxville	Wisconsin	State Program	5	998044300

Accreditation may not be offered or required for all methods and analytes reported in this package. Please contact your project manager for the laboratory's current list of certified methods and analytes.

TestAmerica Cedar Falls

Client Sample ID: IA-20-B-4

GC/MS Volatiles

Lot-Sample #	H2D020407 - 001	Work Order #	MRQK41AA	Matrix.....:	AIR
--------------	-----------------	--------------	----------	--------------	-----

Date Sampled...:	03/30/2012	Date Received..:	04/02/2012
Prep Date.....:	04/04/2012	Analysis Time....:	04/04/2012
Prep Batch #....:	2096038	Analysis Time....:	12:56
Dilution Factor.:	1	Method.....:	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m3)	REPORTING LIMIT (ug/m3)	MDL (ug/m3)
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095
Tetrachloroethene	0.016 J	0.080	0.016	0.11 J	0.54	0.11
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	0.27	0.080	0.012	1.5	0.44	0.065
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	107	60 - 140

Qualifiers

J Estimated result. Result is less than RL.

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: INTRA-LAB BLANK

GC/MS Volatiles

Lot-Sample #	H2D050000 - 038B	Work Order #	MRTCF1AA	Matrix.....	AIR
--------------	------------------	--------------	----------	-------------	-----

Prep Date.....	03/30/2012	Date Received..:	04/02/2012
Prep Batch #....:	04/04/2012	Analysis Time....:	04/04/2012
Dilution Factor.:	2096038	Analysis Time....:	11:57
	1	Method.....	TO-15

PARAMETER	RESULTS (ppb(v/v))	REPORTING LIMIT (ppb(v/v))	MDL (ppb(v/v))	RESULTS (ug/m ³)	REPORTING LIMIT (ug/m ³)	MDL (ug/m ³)
trans-1,2-Dichloroethene	ND	0.080	0.020	ND	0.32	0.079
1,1-Dichloroethene	ND	0.080	0.013	ND	0.32	0.052
Trichloroethene	ND	0.040	0.014	ND	0.21	0.075
1,1-Dichloroethane	ND	0.080	0.010	ND	0.32	0.040
1,1,1-Trichloroethane	ND	0.080	0.012	ND	0.44	0.065
Vinyl chloride	ND	0.080	0.029	ND	0.20	0.074
1,1,2-Trichloroethane	ND	0.080	0.021	ND	0.44	0.11
Tetrachloroethene	ND	0.080	0.016	ND	0.54	0.11
cis-1,2-Dichloroethene	ND	0.080	0.024	ND	0.32	0.095

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	102	60 - 140

Result (ug/m³) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m³) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m³) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

Client Sample ID: CHECK SAMPLE

GC/MS Volatiles

Lot-Sample #	H2D050000 - 038C	Work Order #	MRTCF1AC	Matrix.....	AIR
--------------	------------------	--------------	----------	-------------	-----

	03/30/2012	Date Received..:	04/02/2012
Prep Date.....:	04/04/2012	Analysis Time....:	04/04/2012
Prep Batch #....:	2096038	Analysis Time....:	09:16
Dilution Factor.:	1	Method.....	TO-15

PARAMETER	SPIKE AMOUNT (ppb(v/v))	MEASURED AMOUNT (ppb(v/v))	SPIKE AMOUNT (ug/m3)	MEASURED AMOUNT (ug/m3)	PERCENT RECOVERY	RECOVERY LIMITS
cis-1,2-Dichloroethene	5.00	4.38	19.8	17.4	88	70 - 130
Tetrachloroethene	5.00	4.36	33.9	29.6	87	70 - 130
1,1,2-Trichloroethane	5.00	4.42	27.3	24.1	88	70 - 130
Vinyl chloride	5.00	5.30	12.8	13.5	106	70 - 130
1,1-Dichloroethane	5.00	4.85	20.2	19.6	97	70 - 130
1,1,1-Trichloroethane	5.00	5.45	27.3	29.7	109	70 - 130
Trichloroethene	5.00	3.88	26.9	20.8	78	70 - 130
1,1-Dichloroethene	5.00	4.65	19.8	18.4	93	70 - 130
trans-1,2-Dichloroethene	5.00	4.47	19.8	17.7	89	70 - 130

SURROGATE	PERCENT RECOVERY	LABORATORY CONTROL LIMITS (%)
4-Bromofluorobenzene	109	60 - 140

Result (ug/m3) = Result (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

Reporting Limit (ug/m3) = Reporting Limit (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

MDL (ug/m3) = MDL (ppb(v/v))[unrounded] * (Molecular Weight/24.45)

TestAmerica Cedar Falls

9

Test America Knoxville GC/MS Volatiles

Lot ID: H2D020407
Matrix: Air
MethCod: 7M

Batch #: 9784
Can #: 1514

Method: EPA-2 TO-15

Parameter	Result	Reporting Limit	Units
cis-1,2-Dichloroethene	ND	0.080	ppb (v/v)
trans-1,2-Dichloroethene	ND	0.080	ppb (v/v)
Tetrachloroethene	ND	0.080	ppb (v/v)
Trichloroethene	ND	0.040	ppb (v/v)
Vinyl chloride	ND	0.080	ppb (v/v)
1,1-Dichloroethane	ND	0.080	ppb (v/v)
1,1-Dichloroethene	ND	0.080	ppb (v/v)
1,1,1-Trichloroethane	ND	0.080	ppb (v/v)
1,1,2-Trichloroethane	ND	0.080	ppb (v/v)

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

1720020407

Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica

THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Sampled By: Rob Bergman		1 of 1 COCs												
Company: Terracon Address: 870 40th Ave. City/State/Zip: Westerville, IA 50222 Phone: 563-355-0202 FAX:		Phone: 563-355-0702 Site Contact: TAL Contact:																
Project Name: Chamberlain Mfg. Site/location: Waterloo, IA PO #		Analysis Turnaround Time Standard (Specify) <input checked="" type="checkbox"/> 3 day Rush (Specify)																
Sample Identification	Sample Date(s)	Time Start	Time Stop	Canister Vacuum in Field, "Hg (Start)	Canister Vacuum in Field, "Hg (Stop)	Flow Controller ID	Canister ID	TO-16	TO-1A	EPA 3C	EPA 25C	ASTM D-1946	Other (Please specify in notes section)	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
IA-20-B-4	3-29-12 3-30-12	1318	1355	-28.0	-2.0	K508	1514	X						X				
Sampled by: Rob Bergman	Temperature (Fahrenheit)						1 box Rec'd @ Ambient Temp with custody seal intact BPF 4/2/12											
	Interior	Ambient																
	Start																	
Stop																		
	Pressure (inches of Hg)						1 box Fed x # 4208 2709 3580 898 4/2/12 81 cans / 1 flow											
	Interior	Ambient																
	Start																	
Stop																		
Special Instructions/QC Requirements & Comments: email results to jfbrimeyer@terracon.com																		
Canisters Shipped by:	Date/Time:			Canisters Received by:														
Samples Relinquished by: Rob Bergman	Date/Time: 3/30/12 1433			Received by: Malone Tracy Ann - TA CF														
Relinquished by:	Date/Time:			Received by:														

TESTAMERICA KNOXVILLE SAMPLE RECEIPT/CONDITION UPON RECEIPT ANOMALY CHECKLIST

Lot Number: H2D021407

Review Items	Yes	No	NA	If No, what was the problem?	Comments/Actions Taken
1. Do sample container labels match COC? (IDs, Dates, Times)	✓			<input type="checkbox"/> 1a Do not match COC <input type="checkbox"/> 1b Incomplete information <input type="checkbox"/> 1c Marking smeared <input type="checkbox"/> 1d Label torn <input type="checkbox"/> 1e No label <input type="checkbox"/> 1f COC not received <input type="checkbox"/> 1g Other:	
2. Is the cooler temperature within limits? (> freezing temp. of water to 6 °C, VOST: 10°C)	✓			<input type="checkbox"/> 2a Temp Blank = _____ <input type="checkbox"/> 2b Cooler Temp = _____ <input type="checkbox"/> 2c Cooling initiated for recently collected samples, ice present.	
3. Were samples received with correct chemical preservative (excluding Encore)?		✓		<input type="checkbox"/> 3a Sample preservative = _____	
4. Were custody seals present/intact on cooler and/or containers?	✓			<input type="checkbox"/> 4a Not present <input type="checkbox"/> 4b Not intact <input type="checkbox"/> 4c Other:	
5. Were all of the samples listed on the COC received?	✓			<input type="checkbox"/> 5a Samples received-not on COC <input type="checkbox"/> 5b Samples not received-on COC	
6. Were all of the sample containers received intact?	✓			<input type="checkbox"/> 6a Leaking <input type="checkbox"/> 6b Broken	
7. Were VOA samples received without headspace?			✓	<input type="checkbox"/> 7a Headspace (VOA only)	
8. Were samples received in appropriate containers?	✓			<input type="checkbox"/> 8a Improper container	
9. Did you check for residual chlorine, if necessary?			✓	<input type="checkbox"/> 9a Could not be determined due to matrix interference	
10. Were samples received within holding time?	✓			<input type="checkbox"/> 10a Holding time expired	
11. For rad samples, was sample activity info. provided?			✓	<input type="checkbox"/> 11a Incomplete information	
12. For 1613B water samples is pH<9?			✓	If no, was pH adjusted to pH 7 - 9 with sulfuric acid? _____	
13. Are the shipping containers intact?	✓			<input type="checkbox"/> 13a Leaking <input type="checkbox"/> 13b Other:	
14. Was COC relinquished? (Signed/Dated/Timed)	✓			<input type="checkbox"/> 14a Not relinquished	
15. Are tests/parameters listed for each sample?	✓			<input type="checkbox"/> 15a Incomplete information	
16. Is the matrix of the samples noted?	✓			<input type="checkbox"/> 15a Incomplete information	
17. Is the date/time of sample collection noted?	✓			<input type="checkbox"/> 15a Incomplete information	
18. Is the client and project name/# identified?	✓			<input type="checkbox"/> 15a Incomplete information	
19. Was the sampler identified on the COC?	✓			<input type="checkbox"/> 19a Other	

Quote #: 87209 PM Instructions: _____

Sample Receiving Associate: *George Hoffman*

Date: 4/2/12

QA026R23.doc, 022812

Test America - Knoxville ---- Air Canister Dilution Log
 Lot Number: H2D020407

Initial Can Pressure							Subsequent Dilutions											
Analyst/Date	Tedlar Bag Time	Pbarr (in)	Sample ID	Can #	Pres. upon receipt (-in or + psig)	Adj. Initial Pres. (-in or + psig)	Analyst/Date	I / S	Pbarr (in)	Initial Pres. PI (in)	Final Pres. Pf (psig)	First InCan Final Pres. Pf (psig)	Second In-can Final Pres. Pf (psig)	Third InCan Final Pres. Pf (psig)	Serial Dilution Can #	Vol (mL)	Final Pres. Pf (psig)	Comments
DDF 4-3-12	NA	26.75	MRQK4	1514	-3.4												9784	

TAL Knoxville
5815 Middlebrook Pike
Knoxville, TN 37921
phone 865-291-3000 fax 865-584-4315

1720020407
Canister Samples Chain of Custody Record

TestAmerica assumes no liability with respect to the collection and shipment of these samples.

TestAmerica
THE LEADER IN ENVIRONMENTAL TESTING

Client Contact Information		Project Manager: John Brimeyer		Sampled By: Rob Bergman		1 of 1 COCs													
Company: Terracon		Phone: 563-355-0702																	
Address: 870 40th Ave. City/State/Zip: Waterloo, IA 52722		Site Contact: TAL Contact:																	
Phone: 563-355-0702 FAX:																			
Project Name: Chamberlain Mfg. Site/location: Waterloo, IA		Analysis Turnaround Time Standard (Specify) X 5 day																	
PO #		Rush (Specify)																	
Sample Identification IA - 20 - B - 4		Sample Date(s) 3-29-12 3-30-12	Time Start 1318	Time Stop 1355	Canister Vacuum in Field, "Hg (Start) -28.0	Canister Vacuum in Field, "Hg (Stop) -2.0	Flow Controller ID K508	Canister ID 1514 X	TO-145	TO-144	EPA 3C	EPA 2C	ASTM D1985	Other (Please specify in notes section) 1 box Rec'd @ Ambient Temp with custody seal intact 0944 4/2/12	Indoor Air	Ambient Air	Soil Gas	Landfill Gas	Other (Please specify in notes section)
Sampled by: Rob Bergman		Temperature (Fahrenheit)																	
		Interior	Ambient																
		Start																	
		Stop																	
		Pressure (inches of Hg)																	
		Interior	Ambient																
		Start																	
		Stop																	
Special Instructions/QC Requirements & Comments: email results to jfbrimeyer@terracon.com																			
Canisters Shipped by:		Date/Time:		Canisters Received by:															
Samples Relinquished by: Rob Bergman		Date/Time: 3/30/12 1433		Received by: William Cacciamani - TRCF															
Relinquished by:		Date/Time:		Received by:															

TESTAMERICA KNOXVILLE SAMPLE RECEIPT/CONDITION UPON RECEIPT ANOMALY CHECKLIST
Lot Number: H25D0407

Review Items	Yes	No	NA	If No, what was the problem?	Comments/Actions Taken
1. Do sample container labels match COC? (IDs, Dates, Times)	✓			<input type="checkbox"/> 1a Do not match COC <input type="checkbox"/> 1b Incomplete information <input type="checkbox"/> 1c Marking smeared <input type="checkbox"/> 1d Label torn <input type="checkbox"/> 1e No label <input type="checkbox"/> 1f COC not received <input type="checkbox"/> 1g Other	
2. Is the cooler temperature within limits? (> freezing temp. of water to 6°C, VOST: 10°C)	✓			<input type="checkbox"/> 2a Temp Blank = _____ <input type="checkbox"/> 2b Cooler Temp = _____ <input type="checkbox"/> 2c Cooling initiated for recently collected samples, ice present.	
3. Were samples received with correct chemical preservative (excluding Encore)?		✓		<input type="checkbox"/> 3a Sample preservative = _____	
4. Were custody seals present/intact on cooler and/or containers?	✓			<input type="checkbox"/> 4a Not present <input type="checkbox"/> 4b Not intact <input type="checkbox"/> 4c Other	
5. Were all of the samples listed on the COC received?	✓			<input type="checkbox"/> 5a Samples received-not on COC <input type="checkbox"/> 5b Samples not received-on COC	
6. Were all of the sample containers received intact?	✓			<input type="checkbox"/> 6a Leaking <input type="checkbox"/> 6b Broken	
7. Were VOA samples received without headspace?		✓		<input type="checkbox"/> 7a Headspace (VOA only)	
8. Were samples received in appropriate containers?	✓			<input type="checkbox"/> 8a Improper container	
9. Did you check for residual chlorine, if necessary?			✓	<input type="checkbox"/> 9a Could not be determined due to matrix interference	
10. Were samples received within holding time?	✓			<input type="checkbox"/> 10a Holding time expired	
11. For rad samples, was sample activity info. provided?		✓		<input type="checkbox"/> 11a Incomplete information	
12. For 1613B water samples is pH<9?			✓	<input type="checkbox"/> If no, was pH adjusted to pH 7 - 9 with sulfuric acid? _____	
13. Are the shipping containers intact?	✓			<input type="checkbox"/> 13a Leaking <input type="checkbox"/> 13b Other	
14. Was COC relinquished? (Signed/Dated/Timed)	✓			<input type="checkbox"/> 14a Not relinquished	
15. Are tests/parameters listed for each sample?	✓			<input type="checkbox"/> 15a Incomplete information	
16. Is the matrix of the samples noted?	✓			<input type="checkbox"/> 15a Incomplete information	
17. Is the date/time of sample collection noted?	✓			<input type="checkbox"/> 15a Incomplete information	
18. Is the client and project name/# identified?	✓			<input type="checkbox"/> 15a Incomplete information	
19. Was the sampler identified on the COC?	✓			<input type="checkbox"/> 19a Other	

Quote #: 87209 PM Instructions: _____

Sample Receiving Associate: *George Hallenbeck*

Date: 7/2/12

QA026R23.doc, 022812

Appendix D – Photographic Documentation

Terracon Project No. 07107020
Vapor Intrusion Interim Measures Quarterly Report No. 3
System Installation

Photo #1 Residence No. 4 – Manometer

Photo #2 Residence No. 4 – Sealed extraction point

Photo #3 Residence No. 4 – Exhaust fan and stack

Photo #4 Residence No. 4 – Exhaust fan

Photo #5 Residence No. 4 – System piping

Photo #6 Residence No. 4 – Extraction point

